
Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

A Study Using Fluorine-18-Labeled Fluoro-Misonidazole Positron Emission
Tomography to Detect Hypoxia in Head and Neck Cancer Patients

PROTOCOL FACE PAGE FOR

MSK THERAPEUTIC/DIAGNOSTIC PROTOCOL

Principal Investigator/Department: Nancy Lee, M.D. Radiation Oncology

Co-Principal
Investigator(s)/Department:

John Humm, Ph.D.
Heiko Schoder, M.D.

Medical Physics
Radiology

Investigator(s)/Department: Michael J. Zelefsky, M.D.
Suzanne Wolden, M.D.
Sean McBride, M.D.

Nadeem Riaz, M.D.
Karen Borofsky, M.D.
Karen Schupak, M.D.
Preeti Parhar, M.D.
Daphna Gelblum, M.D.

Melissa Remis Zinovoy, M.D
Jillian Tsai, M.D.

Marsha Reyngold, M.D.
James Lee, M.D.
Richard Gewanter, M.D.
Pinaki Dutta, M.D.
Boris Mueller, M.D.

Borys Mychalczak, M.D.
Annemarie F. Shepherd, MD
John Cuaron, M.D.
Carla Hajj, M.D.
James Mechalakos, Ph.D

Bradley Beattie, Ph.D
Pat B. Zanzonico, Ph.D
Amita Dave, Ph.D

Neelam Tyagi, Ph.D
Kristen Zakian, Ph.D
Jung Hun Oh, M.D.
Ramesh Paudyal, Ph.D
Harini Veeraraghavan, Ph.D

Hilda Stambuk, M.D
Yiauchung Sheh, Ph.D.
Stephen Solomon, M.D.
Steve M. Larson, M.D.

Neeta Pandit-Taskar, M.D.
Ravinder K. Grewal, M.D.
Josef J. Fox, M.D.
Wolfgang Weber, M.D.

Duan Li, M.D.

Radiation Oncology
Radiation Oncology
Radiation Oncology

Radiation Oncology
Radiation Oncology
Radiation Oncology
Radiation Oncology

Radiation Oncology
Radiation Oncology
Radiation Oncology
Radiation Oncology

Radiation Oncology
Radiation Oncology
Radiation Oncology
Radiation Oncology

Radiation Oncology
Radiation Oncology
Radiation Oncology
Radiation Oncology

Medical Physics
Medical Physics
Medical Physics
Medical Physics

Medical Physics
Medical Physics
Medical Physics
Medical Physics

Medical Physics
Radiology
Radiology
Radiology

Radiology
Radiology
Radiology
Radiology

Radiology
Radiology

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 2 of 43

Robert Young, M.D.
William Alago, M.D.
Majid Maybody, M.D
Lynn Brody, M.D.

Karen Brown, M.D.
Anne Covey, M.D.
Joseph Erinjeri, M.D.

George Gertrajdman, M.D.
=.

Constantinos Sofocleous, M.D
Raymond Thornton, M.D.
Jeremy Durack, M.D.
Hooman Yarmohammadi, M.D
Vaios Hatzoglou, M.D.

Bhuvanesh Singh, M.D
Snehal Patel, M.D.
Jatin P. Shah, M.D.
Richard Wong, M.D.
Jay Boyle, M.D.

Ashok Shaha, M.D
Ian Ganly, M.D., Ph.D
Luc Morris, M.D.

Ronald A. Ghossein, M.D.
Nora Katabi, M.D.
David Pfister, M.D.
Eric Sherman, M.D.
Shrujal Baxi, M.D.

Han Xiao, M.D.
Marina Shcherba, D.O.
Jahan Aghalar, M.D.
Jasmeet Singh, M.D.
Kenneth Ng, M.D.
Chau Dang, M.D.

Diana Lake, M.D.
Elizabeth Won, M.D.
Loren Michel, M.D.
Afsheen Iqbal, M.D.

Azadeh Namakydoust, M.D.
Sree Chalasani, M.D.

Avni Desai, M.D.
Stuart Lichtman, M.D.
Juliana Eng, M.D.
John Fiore, M.D.
Jia Li, M.D.

Wanqing Iris Zhi, M.D., Ph.D.
Daniel McFarland, D.O.

Radiology
Radiology
Radiology

Radiology
Radiology
Radiology
Radiology

Radiology
=
Radiology
Radiology

Radiology
Radiology
Radiology
Surgery

Surgery
Surgery
Surgery
Surgery

Surgery
Surgery
Surgery
Pathology

Pathology
Medicine
Medicine
Medicine

Medicine
Medicine
Medicine
Medicine

Medicine
Medicine
Medicine
Medicine

Medicine
Medicine
Medicine
Medicine

Medicine
Medicine
Medicine
Medicine

Medicine
Medicine
Medicine

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 3 of 43

 Parisa Momtaz, M.D.

Alice Zervoudakis, M.D

Leslie Matthews, N.P.
Janice Terlizzi, APN
Kathleen Leary, N.P.
Carol Ann Milazzo, N.P.
Zhigang Zhang, Ph.D.

Medicine
Medicine

Nursing
Nursing
Nursing
Nursing
Epidemiology-Biostatistics

Consenting
Professional(s)/Department:

Nancy Lee, M.D.
Michael J. Zelefsky, M.D.

Suzanne Wolden, M.D.
Sean McBride, M.D.
Nadeem Riaz, M.D.
Karen Borofsky, M.D.
Karen Schupak, M.D.
Preeti Parhar, M.D.
Daphna Gelblum, M.D.

Melissa Remis Zinovoy, M.D
Jillian Tsai, M.D.
Marsha Reyngold, M.D.

James Lee, M.D.
Richard Gewanter, M.D.
Pinaki Dutta, M.D.
Boris Mueller, M.D. Borys
Mychalczak, M.D. Annemarie

F. Shepherd, M.D. John
Cuaron, MD
Carla Hajj, M.D.

David Pfister, M.D.
Shrujal Baxi, M.D.
Eric Sherman, M.D.
Han Xiao, M.D.
Marina Shcherba, D.O.

Jahan Aghalar, M.D.
Jasmeet Singh, M.D.
Kenneth Ng, M.D.
Chau Dang, M.D.

Diana Lake, M.D.
Elizabeth Won, M.D.
Loren Michel, M.D.
Afsheen Iqbal, M.D.

Azadeh Namakydoust, M.D.
Sree Chalasani, M.D.
Avni Desai, M.D.
Stuart Lichtman, M.D.
Juliana Eng, M.D.

John Fiore, M.D.

Radiation Oncology
Radiation Oncology

Radiation Oncology
Radiation Oncology
Radiation Oncology
Radiation Oncology
Radiation Oncology

Radiation Oncology
Radiation Oncology
Radiation Oncology
Radiation Oncology

Radiation Oncology
Radiation Oncology
Radiation Oncology
Radiation Oncology

Radiation Oncology
Radiation Oncology
Radiation Oncology
Radiation Oncology

Radiation Oncology
Medicine
Medicine

Medicine
Medicine
Medicine
Medicine

Medicine
Medicine
Medicine
Medicine

Medicine
Medicine
Medicine
Medicine

Medicine
Medicine
Medicine
Medicine

Medicine

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 4 of 43

Jia Li, M.D.
Wanqing Iris Zhi, M.D., Ph.D.

Daniel McFarland, D.O.
Parisa Momtaz, M.D.
Alice Zervoudakis, M.D

Medicine
Medicine
Medicine

Medicine
Medicine

Please Note: A Consenting Professional must have completed the mandatory Human
Subjects Education and Certification Program.

OneMSK Sites

Manhattan

Basking Ridge

Rockville

Commack

Westchester

Memorial Sloan Kettering Cancer Center
1275 York Avenue

New York, New York 10065

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 5 of 43

TABLE OF CONTENTS

1.0 PROTOCOL SUMMARY AND SCHEMA .. 6

2.0 OBJEC TIVES ... 9
3.0 BACKGROUND AND RATIONALE ... 10
4.0 OVERVIEW OF S TUDY DESIGN AN D INTERVENTION ... 17

4.1 DES IGN .. 17
4.2 INTERVEN TION ... 24

5.0 THERAP EUTIC/DIAGNOSTIC AGENTS ... 25

6.0 CRITERIA FOR SUBJEC T ELIGIBILITY ... 26
6.1 SUBJEC T INCLUSION CRITERIA FOR COHORT 1 AND COHORT 2 26
6.2 SUBJEC T EXCLUSION CRITERIA FOR COHORT 1 AND COHORT 2 26

7.0 REC RUITMEN T P LAN (WITH LIMITED WAIVER OF AUTHO RIZATION) 27
8.0 PRETREATMENT EVALUATION .. 28

9.0 TREATMENT/INTERVENTION PLAN .. 28
10.0 EVALUATION DURING TREATMENT/INTERVENTION .. 29

11.0 TOXICITIES/S IDE EFFEC TS ... 29
12.0 CRITERIA FOR THERAP EUTIC RESPONSE/OUTCOME ASSESSMENT............... 30
13.0 CRITERIA FOR REMOVAL F ROM STUDY .. 30
14.0 BIOSTATIS TICS ... 31
15.0 SUBJEC T REGIS TRATION AND RANDOMIZATION PROCEDURES 33

15.1 RES EARC H PARTICIPAN T REGIS TRATION... 33
15.2 RANDOMIZATION... 33

16.0 DATA MANAGEMENT ISS UES ... 34

16.1 QUALITY ASSURANCE .. 34
16.2 DATA AND S AFETY MONITORING ... 34

17.0 PROTECTION OF HUMAN SUBJECTS ... 35
17.1 PRIVACY ... 36
17.2 SERIOUS ADVERS E EVENT (S AE) REPORTING.. 36

17.3 INCLUSION OF CHILDREN IN RES EARCH... 37
18.0 INFORMED CONSENT PROCEDURES ... 37

19.0 REF ERENCE(S) ... 38
20.0 APPENDICES .. 43

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 6 of 43

1.0 PROTOCOL SUMM ARY AND SCHEM A

This is a study utilizing the hypoxia tracer fluorine-18-labeled fluoro-misonidazole (18F-
FMISO) to evaluate the presence and bio-distribution of tumor hypoxia in head and neck

cancer patients. Two cohorts of patients will be accrued to this protocol:

¶ Cohort 1 will consist of 150 head and neck cancer patients over a 5-year accrual

period who are not expected to undergo surgical resection of their cancer. This
cohort will consist of 100 patients with Human Papilloma Virus positive (HPV+)
tumors and 50 patients with Human Papilloma Virus negative (HPV-) tumors.

¶ Cohort 2 will consist of 19 head and neck cancer patients who will undergo
surgery for their cancer per standard of care.

When possible, we will also obtain multi-parametric magnetic resonance (MR) scans
consisting of conventional anatomical MR imaging (e.g. T1- and T2-weighted),
diffusion-weighted MR imaging (DW-MRI), and dynamic contrast enhanced magnetic

resonance imaging (DCE-MRI). These MR scans will be utilized to assess changes in
MR intensities and the perfusion and diffusion of water molecules in tumo r and irradiated
normal structures during and after the course of fractionated external beam radiation
therapy (RT). The DCE-MRI data will provide insight into the tumor pathophysiology.

With proper compartmental modeling, the DCE-MRI data will yield results on tumor-
vessel permeability, tumor perfusion, and extracellular-extravascular volume fraction, i.e.
data relating to the tumor microenvironment. These results will determine the potential of
DCE-MRI data as a priori or early markers of tumor response to chemoradiation as well

as long term disease-free survival after treatment.

This study will further entail the first human study of 18F-FMISO PET image-guided core

biopsy of neck node(s) in both HPV+ and HPV- head and neck squamous cell carcinoma
(HNSCC; for Cohort 1 patients that consent to this optional biopsy). Additional tissue will
be collected from patients who will undergo surgical resection of their cancer per standard
of care (Cohort 2). We will correlate the intensity of the 18F-FMISO PET signal with the
degree of immunohistochemical staining of the following hypoxia biomarkers, among
others: HIF-1Ŭ, Lysyl Oxidase, and Ki67 (an independent marker of tumor
aggressiveness).

Lastly, this study will evaluate a number of treatment approaches to HPV-related head

and neck cancer. The approaches applicable to Cohort 1 of this study are outlined below:

1. Definitive chemoradiation without pretreatment surgical resection in which both

the primary tumor site and the neck nodes receive 70Gy. In patients who exhibit a
complete nodal response with this treatment, no further treatment is necessary.

2. Definitive chemoradiation without pretreatment surgical resection in which the
primary site receives 70Gy while the neck nodes receive a lower dose of radiation
at 60Gy instead of 70Gy. This definitive chemoradiation is followed by a FDG
PET/CT scan at 3 months (+/- 4 weeks) post-treatment. In patients who exhibit a

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 7 of 43

complete nodal response with this method of treatment (as determined by the 3-
month post-treatment FDG PET/CT scan), no further treatment is necessary.

Patients enrolled on to this protocol who will receive either of the treatments above (i.e.
those without surgical resection of their cancer) will be included in Cohort 1, and will
continue with standard institutional care in the case of incomplete or no nodal response.
The information obtained from the use of 18F-FMISO PET scans in Cohort 1 will be used
to guide these patientsô treatment on this protocol. HPV+ head and neck cancer patients

in Cohort 1 that exhibit no evidence of hypoxia on their baseline 18F-FMISO PET scan
and HPV+ head and neck cancer patients in Cohort 1 with early resolution of hypoxia on
their repeat 18F-FMISO PET scan will receive 70Gy to the primary site and 60Gy to the
neck nodes followed by a FDG PET/CT scan and observation.

Cohort 2 of this protocol will consist of patients who are to receive surgical resection of
their tumor. Following this surgery, patients may or may not undergo adjuvant radiation

with or without concurrent chemotherapy, which is dependent on the pathologic features
of their disease. Within this cohort, select HPV+ tumors that demonstrate no evidence of
hypoxia on a 18F-FMISO PET scan will receive 30Gy to the surgical bed and neck lymph
nodes concurrent with standard chemotherapy followed by a 3 to 4-month post-treatment

neck dissection. In patients who exhibit a complete response with this method of
treatment, no further treatment is necessary. For patients within this select group who still
have pathologic nodal disease, further standard chemoradiation will be given. All other
patients in this cohort (i.e. those who are not in the select HPV+ tumor group outlined

above) will receive standard of care treatment following their surgery.

Please note the 18F-FMISO PET imaging protocol is exactly the same for all patients on
this protocol, regardless of cohort.

Schema:

1.1 Evaluation, determination of cohort, and consent.

1.2 Baseline studies (standard of care) for head and neck cancer.

1.3 Perform a pretreatment FDG PET/CT scan for Cohort 1 patients.

1.4 Perform a recommended pretreatment multiparametric MRI scan for

Cohort 1 patients. This scan will be used to derive a pixel-by-pixel
mapping of true diffusion (D), perfusion fraction (f), and apparent
diffusion coefficient (ADC) using available software when available
(unless contraindicated; for main campus only).

1.5 Prior to the injection of the 18F-FMISO radiotracer, check the patientôs

vital signs.

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 8 of 43

1.6 Perform a pretreatment dynamic 18F-FMISO PET/CT scan. This scan will

be used to verify the constancy of the hypoxic regions within the gross
tumor volume (GTVh).

1.7 A safety assessment will be performed: vital signs and a toxicity

assessment will be completed immediately after the scan session, and a
follow-up phone call to assess for toxicities will be done on the next
business day following the 18F-FMISO PET/CT scan (excluding holidays
and weekends).

1.8 An 18F-FMISO PET image-guided core biopsy procedure of the neck

nodes will be performed after the last 18F-FMISO PET image acquisition
for Cohort 1. This biopsy procedure will only occur if the patient consents
to the procedure and if the procedure is deemed applicable by the Principal

Investigator.

1.9 Surgical resection for Cohort 2 (if it has not already occurred) and
collection of the resected tissue for the correlation of 18F-FMISO PET/CT
signal with the degree of immunohistochemical staining of hypoxia

biomarkers.

1.10 Prior to the injection of the 18F-FMISO radiotracer for the repeat 18F-
FMISO PET/CT scan for patients deemed eligible for a repeat 18F-FMISO
PET/CT scan, check the patientôs vital signs.

1.11 Perform a repeat dynamic 18F-FMISO PET/CT scan early during the

course of chemoradiotherapy (5-10 treatment days after the start of

radiation therapy) for patients deemed eligible for a repeat 18F-FMISO
PET/CT scan. This scan will be utilized to determine whether there is a
reduction of the 18F-FMISO-avid or GTVh within the gross tumor volume.

1.12 A safety assessment will be performed for patients who received a repeat

18F-FMISO PET/CT scan: vital signs and a toxicity assessment will be
completed immediately after the scan session, and a follow-up phone call

to assess for toxicities will be done on the next business day following the
18F-FMISO PET/CT scan (excluding holidays and weekends).

1.13 An 18F-FMISO PET image-guided core biopsy procedure of the neck

nodes will be performed after the last 18F-FMISO PET image acquisition
for Cohort 1. This biopsy will only occur if the patient consents to the

procedure and if the procedure is applicable as determined by the Principal
Investigator.

1.14 Perform recommended approximately weekly MRI scans during

treatment, unless contraindicated, for main campus Cohort 1 patients. A
DCE-MRI is recommended between the first and second weeks of

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 9 of 43

treatment and between the third and fourth weeks of treatment, unless
contraindicated, for main campus Cohort 1 patients. Subjects with a
known contraindication to the standard MRI contrast agent (Gadavist; a

gadolinium-based contrast agent) and/or a recent estimated glomerular
filtration rate (eGFR) of 30 or less will be excluded from all recommended
DCE-MRIs, and will instead receive recommended non-contrast MRIs at
the DCE-MRI time points.

1.15 Recommended MRI scans, unless contraindicated, will also be repeated at

3 months, 6 months, and 1 year post-external beam RT for Cohort 1
patients. The time windows for these MRI scans will be +/- 4 weeks. Only
Cohort 1 patients on main campus will receive these recommended MRIs.

1.16 Perform a FDG PET/CT scan at 3 months (window +/- 4 weeks) post-RT

for Cohort 1 patients. Perform a planned neck dissection at three to four

months (+/- four weeks) post-RT for Cohort 2 patients who received
30Gy.

1.17 Standard of care follow-up.

1.18 Longitudinal chart review for adverse event assessment, locoregional

control rates, and disease status as assessed through standard of cares

through two years post-treatment for Cohort 1 and Cohort 2.

2.0 OBJECTIVES

Primary

¶ To improve the accuracy of hypoxia imaging for head and neck cancers through
pixel by pixel kinetic analysis of 18F-FMISO tracer of dynamic PET images
(Cohort 1 and Cohort 2).

¶ To detect on repeat 18F-FMISO PET/CT scans whether there is a reduction of the
18F-FMISO-avid or GTVh 5 to 10 days into treatment with standard

chemoradiotherapy for a series of locally advanced head and neck cancers
(Cohort 1).

¶ To show that it is feasible to deliver 70Gy to primary site and 60Gy to the neck
nodes in HPV+ patients who exhibit no evidence of hypoxia on their baseline 18F-
FMISO PET/CT scans or those who have early resolution of hypoxia on their

early repeat 18F-FMISO PET/CT scans (Cohort 1).

¶ To show that it is feasible to deliver 30Gy to the surgical bed and neck nodes in
low-risk HPV+ patients who exhibit no evidence of hypoxia on their repeat 18F-
FMISO PET/CT (Cohort 2).

¶ To correlate the intensity of the 18F-FMISO PET signal with the degree of
immunohistochemical staining of hypoxia biomarkers for tissue obtained via
biopsy (Cohort 1) and surgical resection (Cohort 2): HIF-1Ŭ, Lysyl Oxidase, and
Ki67 (an independent marker of tumor aggressiveness), among others.

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 10 of 43

Secondary

¶ To compare tumor heterogeneity derived from pixel-by-pixel kinetic analysis of
PET scan and DWI-MRI (Cohort 1).

¶ To assess changes in tumor heterogeneity over the course of external beam RT
using serial multiparametric MR and DCE-MRI scans (Cohort 1).

¶ To determine the potential of DCE-MRI data as a priori or early markers of tumor
response to chemoradiation as well as long term disease-free survival after
treatment (Cohort 1).

¶ To assess normal tissue response as a function of dose for parotid, submandibular
glands, muscles and bones in the head and neck region during and after EBRT
using serial multiparametric MR scans (Cohort 1).

¶ To bank specimens for further IRB/PB approved exploration of genetic analysis
(Cohort 1 and Cohort 2).

3.0 BACKGROUND AND RATIONALE

Hypoxia

Hypoxia is a characteristic feature of malignant tumors that has been well established (1,
2). Unlike healthy tissues, many tumors contain a fraction of hypoxic cells, which
immunohistochemical studies suggest consist of nests of cells of up to several hundred

micrometers in diameter, located at poorly perfused locations within the tumor (3). It is
well known that hypoxia renders tumor cells up to three times more resistant to ionizing
radiation than aerobic cells (1-3). In addition to increased radioresistance, hypoxia is
associated with a more aggressive and metastatically viable malignant phenotype. It has

been shown in several studies to be an important determinant of loco -regional control of
head and neck tumors (4, 5). Positron Emission Tomography (PET) is a noninvasive
imaging modality with the potential to identify tumor hypoxia at both global and local
levels through the use of hypoxia targeting molecules. If these hypoxic regions are
identified, they may be specifically targeted with additional radiation and perhaps
translate into further improvement in local control.

18F-FMISO PET/CT Scan

A recently developed PET imaging-based hypoxia measurement technique using 18F-
FMISO can detect and quantify hypoxic regions within a tumor (6). Misonidazole is a
hypoxic cell radiosensitizer, which is preferentially and metabolically reduced and

entrapped within hypoxic cells and not aerobic cells. An 18F-FMISO PET/CT scan is a
noninvasive imaging method in detecting tumor hypoxia. In a R3327-AT Dunning rat
prostate tumor model at Memorial Sloan Kettering Cancer Center (MSKCC), microPET
imaging of 18F-FMISO has been used to detect tumor hypoxia, followed by direct pO 2

verification of the hypoxic regions by using the pO2 Oxylite probe.

PET studies using hypoxic markers have also been performed in patients at numerous

institutions (e.g. Rasey et al) (6). A phase I trial of using concurrent tirapazamine, a
hypoxic cell sensitizer, cisplatin, and radiotherapy in the treatment of advanced head and

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 11 of 43

neck cancer has been done at the Peter MacCallum Cancer Institute in Australia (8). All
patients underwent 18F-FMISO PET to provide evidence of tumor hypoxia. All patients
also had baseline FDG PET scans and the scan was co-registered with the 18F-FMISO

PET. 18F-FMISO PET scans in this study were obtained 2 hours after radiotracer
administration. All PET imaging was performed on a dedicated PET scanner with the
data processed using measured attenuation correction and iterative reconstruction.
Fourteen out of the 15 patients studied had detectable hypoxia on baseline 18F-FMISO
scan with focal abnormality corresponding to a region of increased FDG uptake in either

the primary lesion or the nodal mass. In all cases, the intensity of 18F-FMISO uptake was
less than the corresponding FDG abnormality. On the co-registered PET images, in the
necrotic lesions, evidenced by central photopenia on FDG PET, 18F-FMISO was
distributed only at the inner border of FDG uptake, whereas in lesions without necrosis

on FDG PET, only the central part of the metabolically active lesion had 18F-FMISO
retention. In all but only one of the 14 cases with an initially positive 18F-FMISO PET
showed complete resolution of the abnormality within 4-5 weeks of treatment. The

pattern of 18F-FMISO uptake was consistent with the expected pattern of hypoxia in
tumor tissue being adjacent to areas of tumor necrosis or in the center of non-necrotic
lesions. The rapid normalization of 18F-FMISO PET suggests successful treatment of the
hypoxic component.

We have performed preliminary clinical studies with 18F-FMISO obtaining PET images
at 2.5 hours post-injection for 20 head and neck cancer patients (MSKCC 04-070). These
studies focused first on determining the constancy of 18F-FMISO PET image sets when

repeat scans were performed 3 days apart (an essential pre-requisite for IMRT dose
painting). Preliminary results demonstrated that imaging of hypoxic subvolumes (GTVh)

is feasible and that reproducible zones of hypoxic tracer uptake are observed (7). We
also performed a third 18F-FMISO scan on patients at four weeks into their radiotherapy
treatment (MSKCC 04-070). The objective of this third scan was to determine whether
tumor reoxygenation occurred, as indicated by no 18F-FMISO uptake, or whether hypoxia

persisted throughout treatment. Our finding from this second clinical study objective, as
evidenced by 18/20 patients exhibiting no 18F-FMISO uptake, was that hypoxia is no
longer evident late into a course of radiotherapy. Patients in this cohort experienced at

95% nodal control rate (9). The possibility of tumor reoxygenation early during the
course of fractionated radiotherapy cannot be overlooked. Therefore, in the current

version of this protocol, our goal is to perform a repeat 18F-FMISO PET/CT scan early in
the course of standard chemotherapy and fractionated radiotherapy (5 to 10 treatment
days) for a series of locally advanced head and neck cancer patients (Cohort 1). If these

repeat scans also demonstrate no evidence of residual 18F-FMISO uptake early in the
course of fractionated radiotherapy, this information will have major implications for
hypoxia-guided fractionated radiotherapy.

In summary, hypoxia is a characteristic feature of malignant tumors that can render tumor
cells up to three times more resistant to ionizing radiation than aerobic cells. With the
use of 18F-FMISO PET, a noninvasive imaging modality, hypoxic subvolumes (GTVh)

within a tumor can be identified. If these hypoxic regions are identified and verified,
they may be specifically targeted by the delivery of more ionizing radiation to that

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 12 of 43

specific region. Ultimately, by the delivery of a differential dose of radiation to the
tumor, the local control rates of head and neck cancer patients may further be improved.

Multipara metric MRI

MRI is a non-invasive technique utilized to assess morphological and physiological
changes in tumor and irradiated normal structures. In this study we will be taking a series
of multiparametric MR images around the same time as 18F-FMISO PET/CT that will
enable a direct comparison between PET defined hypoxia volume and MR defined tumor
volume. The excellent soft tissue contrast will aid in improved normal tissue contouring

of salivary glands and lymph nodes which will ultimately help in further sparing of
normal structures during external beam planning. Similar immobilization techniques
employed during CT simulation and MR scan will help in co-registering MR images with
CT and PET scans, when available.

Radiation of the head and neck can irreversibly damage oral mucosa, vasculature, muscle
and bone resulting in xerostomia, dental caries, trismus, soft tissue necrosis and

osteoradionecrosis. A change in intensity or image texture over the course of radiation
obtained from these MR scans may be an indication of radiation damage to these
sensitive structures. In addition, we hypothesize that perfusion and diffusion changes
observed in tumor and normal structures could be dose dependent.

DW-MRI

DWI-MRI measures differences in tissue microstructures based on the random Brownian
motion of water molecules in biological tissues. It quantifies the degree of restriction of
water diffusion or tissue diffusivity and has the potential to differentiate benign lesions
from malignant tumors. The quantitative measure of water mobility is calculated in terms

of apparent diffusion coefficient (ADC) by varying the diffusion weighting or óbô values.
Tumors with more densely packed tumor cells and more cell membranes have a lower
ADC due to greater restriction to diffusion. Non-tumoral tissue changes such as edema,
inflammation, fibrosis, and necrosis typically have low cellularity and result in high ADC
(28, 29). In addition to molecular diffusion of water in biological tissue, microcirculation
of blood (or ñperfusionò) in the capilll ary network can also be captured using low óbô

values. DWI-MRI using both low and high b values (also called intravoxel incoherent
motion sequence or IVIM) gives a quantitative measure of true diffusion (D) and
perfusion fraction (f) (30) without the use of an intravenous contrast agent.

DWI-MRI has been successfully applied for various disease sites. Its clinical applications
in head and neck cancer have been in differentiating malignant tumors from benign
lesions (31, 32), characterizing and staging of lymph nodes in the head and neck region
(33) and monitoring tumor response (34, 35, 36, 37). A few studies have investigated the

salivary gland response based on changes in ADC value (38, 39). Malignant tumors
usually show low ADC values compared to benign tumors. A mean cut-off value of

1.2x10-3 for adult tumors and 1.25x10-3 for pediatric head and neck tumors has been
shown to distinguish between malignant and benign tumors with 87% and 92.8%

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 13 of 43

accuracy, respectively (5). Dirix et al have shown superior accuracy of DW-MRI
compared to conventional imaging in nodal staging where DW-MRI was shown to agree

with pathology with a sensitivity of 89% and specificity of 97% per lymph node (33).
Changes in ADC value have been shown to correlate significantly with 2 -year local
regional control based on multiple MRs taken over the course of chemotherapy (34, 35).
In a chemoradiation setting, efficacy of ADC was investigated for prediction and early

detection of treatment response. Changes in ADC, compared with pretreatment value,
after the first week of chemoradiation therapy have shown high sensitivity and specificity
in separating complete responders from partial responders (36).

Very few studies have looked at the utility of DWI for normal tissue response. Dirix et al
and Zhang et al have looked at radiation induced changes in major salivary glands using
DWI. ADC changes were inversely related to salivary flow measurements and may

represent a sensitive marker of salivary gland dysfunction. Both these studies have shown
potential to predict radiation-induced xerostomia. A more recent study from our group
looked at the efficacy of pre-treatment multimodality imaging consisting of MRS, DCE-
MRI and FDG PET (40) in head and neck cancer patients to predict short-term response

to treatment. We are not aware of any studies that have looked at 18F-FMISO and DW-
MRI for tumor heterogeneity in head and neck cancer patients. In this study, when
possible, we will obtain a MR scan before (Cohort 1 and Cohort 2 main campus patients),
approximately weekly (Cohort 1 main campus patients only), and post-external beam RT

at 3 months, 6 months, and 1 year after external beam RT (+/- 4 weeks; Cohort 1 main
campus patients only), unless contraindicated. We will evaluate changes in tumor
heterogeneity between PET and MR scans as markers of tumor response. Changes in
perfusion and diffusion fraction for normal structures from serial MR scans over the

course of radiation therapy will enable us to evaluate markers of radiation-induced acute
and long term toxicities.

Treatment for Head and Neck Cancer

Currently, there are several approaches in the treatment of head and neck cancer.

1. Definitive chemoradiation where both the primary tumor site and the neck nodes
receive 70Gy. In patients in whom a complete nodal response is achieved with

this treatment, no further treatment such as neck dissection is needed.

2. Definitive chemoradiation where the primary site receives 70Gy while the neck

nodes receive a lower dose of radiation at 60Gy instead of 70Gy. This treatment is
then followed by a FDG PET/CT scan and continued observation.

3. Surgical resection of the tumor. Following this surgery, patients may or may not

undergo adjuvant radiation with or without concurrent chemotherapy. The
utilization of radiation and/or chemotherapy following surgical resection is

dependent on the staging and pathologic features of the disease/resected tissue,
among other risk factors.

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 14 of 43

Although a high loco-regional control rate of >90% is seen for oropharyngeal carcinoma
treated with chemoradiation, patients still experience significant acute and late toxicities

(13, 45). These toxicities are particularly concerning considering the increasing
prevalence of HPV-associated head and neck carcinoma (42), particularly those of the
base of tongue and tonsillar sites (both anatomical sites of the oropharynx) in individuals
ages 20-44 in the United States (46). This latter statistic will ultimately coincide with

longer-lasting long-term morbidities associated with OPSCC-targeted chemoradiation,
which may have significant social and financial implications in the future (45) and an
adverse effect on the long-term quality of life of patients who undergo this treatment.

Given the recent rise in HPV-related oropharyngeal carcinoma and the toxicities
associated with the standard treatment course for this disease, an investigation into the
efficacy and safety of treatment de-escalation to reduce the morbidity associated with the

treatment of this disease is warranted. This is particularly true for the cohort of patients
who present with HPV-related oropharyngeal carcinoma, as these patients are more likely
to be younger and healthier than those presenting with non-HPV-related disease. When
making the determination of which patients should undergo a less intense treatment

regiment, it is important to make an evidence-guided selection. This cohort should only
include patients most likely to: (1) respond efficaciously to treatment reduction, and (2)
maximally benefit from a decrease in treatment-related toxicities. Otherwise,
unwarranted tumor recurrences may result.

A number of investigations have established that the prognosis of patients with HPV-
related oropharyngeal carcinoma is superior to that of patients with non-HPV-related

oropharyngeal carcinoma (41, 44, and 47). In addition to HPV status serving as a
mediator of overall prognosis and treatment response, it is well known that the presence
of hypoxia renders tumor cells up to three times more resistant to ionizing radiation than
aerobic cells (1-3). Hypoxia is also associated with a more aggressive and metastatically

viable malignant phenotype, and has been shown in several studies to be an important
determinant of loco-regional control of head and neck tumors (4, 5).

At our institution, we have an active hypoxia imaging protocol, MSKCC IRB# 04-070,
for all head and neck tumors regardless of HPV status. The first 20 head and neck cancer
patients that were enrolled in this protocol were all treated with 70Gy to both the primary
site and the neck nodes. An exceptionally high locoregional control rate of 95% was seen

with a nodal control rate of 95% as well (9). Furthermore, all but two patients had
resolution of their baseline hypoxia on repeat 18F-FMISO PET/CT imaging.

When considering the evidence regarding HPV status and the effects of hypoxia on tumor

response, it can be inferred that oropharyngeal carcinoma patients with the most superior
prognosis are those who meet the following criteria: HPV-related and no evidence of
hypoxia. Therefore, given: (1) the rise in HPV-related oropharyngeal carcinoma, (2) the
significance and burden of oropharyngeal carcinoma treatment-related toxicities, and (3)

in-house data where hypoxia response correlated with high loco-regional control, the
current version of this protocol seeks the following for select patients in Cohort 1
(patients receiving chemoradiation without surgical resection):

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 15 of 43

A. to give HPV+ oropharyngeal carcinoma patients who demonstrate no evidence of

hypoxia on a 18F-FMISO PET/CT scan the option of an alternative standard

approach to the treatment of oropharyngeal carcinoma through delivering 60Gy to
the neck nodes followed by a FDG PET/CT scan. The primary site will receive

70Gy, and these patients will undergo standard chemotherapy regimens.
Delivering 60Gy to the neck nodes followed by a FDG PET/CT scan and

continued observation does not deviate from one current standard of care, and
allows for the ability to deliver a lower dose of radiation to the neck with the goal
of minimizing radiation toxicities while ensuring that no unwarranted
compromise to the already excellent loco-regional control in this population

occurs. All the imaging studies will be done exactly per protocol.

Similar to oropharyngeal cancer, rates of the oncogenic HPV-16 subtype have been
demonstrated to be present in as many as 79% of HPV-related anal carcinoma cases (53).

In the early 1970s, investigators at Wayne State University demonstrated that anal
carcinoma (Nigro Protocol) could effectively be treated preoperatively with a concurrent
course of chemotherapy with 30Gy (56). Results demonstrated 84% of patients to be free

of cancer following treatment per the Nigro Protocol, suggesting 30Gy could effectively
treat carcinomas when administered concurrently with chemotherapy. Furthermore, a
79% five-year overall survival rate was demonstrated (48). When utilizing salvage
therapy in the setting of treatment failure with the Nigro Protocol, rates of successful

treatment response, as defined by no evidence of disease at a mean of 34-months follow-
up, have been documented to be as high as 95% (49).

When utilizing a combination of surgery, radiation, and chemotherapy for HPV-related
oropharyngeal cancers today, a number of cancer treatment centers often omit radiation

to the primary disease site in low-risk patients whose surgical margin is negative. When
taking this into consideration with the evidence of HPV status on tumor response,
hypoxia on tumor response, and the work that has been done in anal carcinoma, it can be
inferred that low-risk HPV+ oropharyngeal carcinoma patients treated initially with

surgical resection of their primary disease site may optimally respond to 30Gy with
concurrent standard chemotherapy. The current version of this protocol seeks the
following for select patients in Cohort 2 (patients receiving surgical resection of their
cancer):

B. to give a select HPV+ tumors an alternative treatment for oropharyngeal

carcinoma. This select cohort will be comprised of patients who meet all of the

following criteria:

1. resection of their primary tumor site
2. low-risk HPV-related oropharyngeal carcinoma

3. demonstrate no evidence of hypoxia on a 18F-FMISO scan obtained 5-10
treatment days into radiation therapy

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 16 of 43

These patients will undergo post-operative standard chemotherapy regimens and
30Gy to the surgical bed and neck nodes. A planned neck dissection three to four

months post-treatment will be given. Should there be any evidence of residual
disease at the time of this neck dissection, additional chemoradiation will be
given.

Please note that initially this pilot trial was written for 35 patients and after a

meeting requested by the IRB with the PI and the coPI's, and with the advice from
the IRB, it was decided to close the trial at patient 19 and write a new trial for

cohort B. This new trial is MSKCC IRB 17-409.

Immuno histoc he mistry

Several studies examined the relationship between p16 expression by IHC and HPV
DNA viral load by real-time PCR and found great correlation. These studies all
uniformly showed that either is a good prognostic marker for treatment outcome. RTOG

0129 was a large randomized controlled clinical trial that was recently published for head
and neck cancer of which there was a large tissue sample size that examined the relative
strength of HPV DNA using in situ hybridization vis-a-vis p16 IHC as a prognostic
marker (13). The study also showed that there was a very strong agreement
betw een the presence of HPV DNA and p16 expression in head and neck tumors.
Results of analyses using p16 expression as a stratification factor were consistent
with those based on HPV status. Given p16 expression measured by IHC is a
relatively simple procedure, we will stratify patients based on p16 status. This is
also convenient for the patients as we will not have the need to subject the patients
to further biopsy for HPV DNA analysis.

One important characteristic of tumor development is angiogenesis. Induced by
hypoxia, the tumor cells secrete a variety of cytokines and growth factors that induce

proliferation (evidenced by overexpression of K i-67), migration, and blood vessel
formation (23-25). Ki-67 is one known prognostic marker in head and neck squamous
cell carcinoma (HNSCC) and is inversely related to the presence of hypoxia. The

rationale is that a stronger and more widespread Ki-67 staining intensity signifies a
higher fraction of proliferating cells in the tumor. Since cellular proliferatio n
either does not occur or is greatly reduced within hypoxic tissue, we expect that high Ki-

67 staining should be accompanied by low or absent 18F-FMISO image intensity and vice
versa.

Cellular response to hypoxia is regulated primarily through the transcriptional factor,

hypoxia-inducible factor (HIF-1Ŭ), which is the central mediator of the angiogenic
response in hypoxia. Studies have shown that the dysregulation of HIF -1Ŭ may play a
role in the malignant progression of HNSCC (24, 25). Overexpression of HIF-1Ŭ has
been reported as an independent prognostic factor in HNSCC and is associated with poor

prognosis as well as locally aggressive behavior of HNSCC. In one series where a cohort
of 98 patients were treated with curative radiation therapy for their oropharyngea l cancer,

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 17 of 43

94% showed overexpression of HIF-1Ŭ as determined by IHC (24). The degree of HIF-1Ŭ
correlated inversely with both the rate of complete remission of the primary tumor as well

as the lymph node metastases; local failure-free survival, disease-free survival, and
overall survival. They concluded that HIF-1Ŭ is overexpressed in the vast majority of

oropharyngeal cancer and that the degree of expression has prognostic signif icance in
individuals undergoing curative radiotherapy. In addition, studies on gene expression
have shown hypoxia induces metastasis- mediated genes. The overexpression of the
recently identified lysyl oxidase (LOX) as a hypoxia and HIF-1Ŭ regulated gene was
strongly associated with increased metastasis, progression and OS (26, 27). LOX has

been implicated as a marker for metastasis and OS for HNSCC.

This is the first human study that that uses a non-invasive imaging technique for hypoxia

(18F-FMISO PET/CT) for the purposes of immunohistochemistry (IHC) correlation for
tissue markers of hypoxia. To date, nearly 20 biopsy specimens have been obtained on

this protocol where an interventional radiologist biopsied areas that demonstrated high
18F-FMISO uptake on the 18F-FMISO PET/CT scan. However, initial results from these
biopsies have demonstrated that nearly 50% of these specimens did not contain tumor

cells, despite being obtained from both FDG avid and 18F-FMISO avid regions. Only
stromal, fibrous, and lymphoid tissues were able to be identified. In order to overcome
the sampling error associated with small needle biopsy, we will obtain more tumor tissue
without deviating from current standards of care for head and neck cancer. Given that
one current standard in the treatment of loco-regionally advanced oropharyngeal cancer is

surgical resection using the robotic surgery technique, we plan to utilize the surgical
specimens of these patients for our IHC hypoxia studies. Furthermore, we will image
these patients with an 18F-FMISO PET/CT scan prior to their standard of care
pretreatment surgical resection in order to correlate hypoxia on imaging with IHC

performed on their surgical specimen. The surgeons performing these surgical resections
will be asked to orient their surgical specimen according to the 18F-FMISO PET/CT.
Patients undergoing this standard of care surgical resection will make up Cohort 2 of this

protocol.

In summary, we will perform the first human study of 18F-FMISO PET image-guided core

biopsy of neck node(s) in both HPV positive and negative HNSCC (for Cohort 1 patients
that consent to this optional biopsy). Additional tissue will be collected from patients who
will undergo surgical resection of their HNSCC per standard of care (Cohort 2). We will

correlate the intensity of the 18F-FMISO PET signal with the degree of IHC staining of the
following hypoxia biomarkers, among others: HIF-1Ŭ, Lysyl Oxidase, and Ki67 (an
independent marker of tumor aggressiveness).

4.0 OVERVIEW OF STUDY DESIGN AND INTERVENTION

4.1 Design

PROTOCOL SUMM ARY

TIMEPO INT COHORT 1 COHORT 2

Pretreatment
All Patients All Patients

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 18 of 43

 1) Patient s imulation.

2) FDG s can with immobilizat ion.

3) Recommended pretreatment M R s can with

immobilization when pos s ible (unles s

contraindicated, for main campus only).

4) 18F-FM ISO s can (only 1 injection). Patient

injected on the PET s canner:

(a) Dynamic s can from 0-45 min

(b) 10 min s can at about 90 min

(c) 10 min s can at about 150-180 min

5) 18F-FM ISO image-guided core biops y

(optional, if cons ented)

1) 18F-FM ISO s can (only 1 injection).

Patient injected on the PET s canner:

(a) Dynamic s can from 0-45 min

(b) 10 min s can at about 90 min

(c) 10 min s can at about 150-180

min

During

Treatment

Select Patients

1) Repeat 18F-FM ISO s can (only 1 injection) that

occurs 5-10 treatment days after RT s tart* . Patient

injected on the PET s canner:
(a) Dynamic s can from 0-45 min

(b) 10 min s can at about 90 min

(c) 10 min s can at about 150-180 min

2) 18F-FM ISO image-guided core biops y

(optional, if cons ented)

3) Recommended approximately weekly M RI

when pos s ible (unles s contraindicated, for main

campus only). Recommended DCE-M RI between

treatment weeks one and two and between

treatment weeks three and four, when pos s ible.

Patients who Receive Radiation

1) Repeat 18F-FM ISO s can (only 1

injection) that occurs 5-10 treatment

days after RT s tart* . Patient injected on

the PET s canner:
(a) Dynamic s can from 0-45 min

(b) 10 min s can at about 90 min

(c) 10 min s can at about 150-180

min

Pos t-

treatment

All Patients

1) Recommended M R Scans at 3, 6, and 12 months

(+/- 4 weeks) pos t end of RT (unles s

contraindicated, for main campus only)

2) Longitudinal chart review for two years pos t RT

for advers e event as s es s ment and dis eas e s tatus

Patients Who Receive 30Gy

1) Neck dis s ection three to four months

pos t-chemoradiation (+/- 4 weeks).

(a) If no res idual dis eas e, s tandard

of care

(b) If res idual dis eas e, boos ter dose

of chemoradiation

2) Standard of care

Please note that a window period of 5-10 treatment days was chosen to accommodate
holidays, weekends, and patient scheduling issues. Also, note that the repeat dynamic 18F-

FMISO scan is performed early during the course of chemoradiotherapy (5-10 treatment
days). For Cohort 1, this scan will be used to see whether there is a reduction of the 18F-
FMISO avid or GTVh within the gross tumor volume. For patients in Cohort 2 receiving a

repeat scan, this repeat scan will be used to detect tumor hypoxia.

Safety measurements of typical vital signs, such as oral body temperature, respiratory
rate, heart rate, and blood pressure will be performed before the administration of 18F-

MISO, and at the end of each 18F-MISO PET/CT scan session. The patient will also be
assessed for adverse events at the end of the 18F-MISO PET/CT sessions. Additionally,
one business day (excluding holidays and weekends) following the completion of the 18F-

MISO PET/CT scans, patients will receive a follow up phone call to assess adverse
events.

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 19 of 43

Rationale for Change in 18F-FMISO PET/CT Imaging Protocol

The preliminary 18F-FMISO PET image data acquired in patients with head and neck
cancers have shown variable hypoxia tracer uptake at the fixed 2.5 hour time p oint used
in the initial study. In order to convert the 18F-FMISO images to parametric images of
tumor hypoxia, a group in Tübingen, Germany has recently shown the importance of

obtaining kinetic information of the tracer in the tumor (14-17) for an unambiguous
interpretation of the hypoxia images.

PET/CT Scan Protocol

Dynamic scans will be acquired on one of the PET/CT scanners qualified by the
Department of Radiology and the Molecular and Imaging Therapy Service at the main
hospital of MSKCC. 3-D mode and with listmode option will be turned ON. The
listmode option allows the patient data to be reconstructed in a cine mode (in variable

time frames) so that pharmacokinetics of tumor uptake of the radiotracer can be studied .
The patient will be set up in the radiotherapy treatment position with an intra-venous line
for radiotracer injection. A PET/CT scan will be performed with the tumor at the field

center. These images will be used for both attenuation correction and registration of the
serial image set.

Approximately 5-10 mCi dose of 18F-FMISO will be injected as a bolus, and the dynamic
scan initiated coincident with the injection. Data will be acquired in dynamic mode for up
to a maximum of 45 minutes from the time of injection, but may be shorter (e.g. if the
patient is in discomfort in the immobilization device for this duration). The patient will

then be removed from the scanner, and instructed to return at approximately 90-minutes
for a second PET scan and again at approximately180-minutes for a third PET scan. No

further activity will be injected in the patient at these times. The 2nd and 3rd PET scans
will consist of a 10-minute image of the tumor. A low dose CT scan will be performed at
each of these two image sessions for attenuation correction and image registration.

In up to 10 selected patients, the first segment of the scan shall be performed over the
heart with the later segments still being performed over the tumor. These scans ill be
used to calibrate the input function currently derived from the carotid artery.

MR Scan Protocol

Multiparametric MR scans for Cohort 1 and Cohort 2 main campus patients will be
performed on the Philips 3T scanner located in the Department of Radiation Oncology
according to the standard IVIM departmental protocol and utilization of the patientôs

immobilization device when the immobilization device is available and the patient agrees
to utilize it. DWI-MR images will also be acquired according to the standard IVIM
departmental protocol.

At the pretreatment MR scan for Cohort 1 and Cohort 2 main campus patients, an
additional scan will be acquired based on a research sequence provided by Philips (the

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 20 of 43

manufacturer of the machine on which these MRIs occur) that will allow visualization of
cortical bones in the head and neck region and potentially differentiate bone from air

sinus cavity. This scan will be used to evaluate the potential of using MR alone images to
differentiate and segment normal tissues used in radiotherapy treatment planning. This
additional sequence will add an extra 5 minutes to the total scan time. This sequence is
written, maintained, and updated by Philips. When an update to this sequence occurs, the

sequence may become unavailable for a few weeks, at which time the updated version is
installed and tested internally by MSK staff. Therefore, this sequence will only be run
when it is available. The total pre-treatment MR scan duration will be approximately 30-

60 minutes.

For Cohort 1 main campus patients, the follow-up MR scans, which will occur during
concurrent chemoradiation, will last approximately 20-40 minutes. Information collected
from all MR scans will not affect the standard of care, as baseline and post-treatment
scans are currently a component of the standard of care. Additional scans will be acquired

on our Philips 3T research scanner. Images will be sent to the research Pinnacle
workstation for storage and evaluation. These images may be used for contouring of
normal structures during the treatment planning process. DW-MRI images will be
processed on the Philips research platform and corresponding diffusion and perfusion

maps will be analyzed for therapy response assessment and treatment planning. Spatial
changes during treatment will also be evaluated using functional diffusion maps or
parametric response maps. No clinical decision will be made at this point based on MR
findings.

PET/CT Image-guided Core Biopsy (Optional ï Cohort 1 Patients Only)

The PET/CT scan will be performed in the Center for Image-Guided Intervention and
Surgery at MSKCC, which houses a PET/CT scanner in an interventional radiology and

operating room environment. The PET image-guided core biopsy procedure will
conducted as follows:

On the day of 18F-FMISO PET/CT imaging, patients will be injected with the study
tracer, 18F-FMISO. After the final 18F-FMISO PET image acquisition at each visit
session (where applicable), biopsy samples will be removed from tumor tissue exhibiting

high and low 18F-FMISO uptake (if both are available). These high and low 18F-FMISO
uptake regions correspond to putative hypoxic and normoxic regions, respectively.

Parametric image maps will also be retrospectively generated from compartmental
models that define the rate of 18F-FMISO radiotracer entrapment. These values will be
used, in addition to the percent injected dose per gram, for correlation with IHC of
hypoxia specific markers.

The aforementioned biopsy samples will be obtained by an interventional radiologist

according to the features of the 18F-FMISO PET/CT images. 1% lidocaine will be used
for local anesthesia supplemented with midazolam and fentanyl citrate for light conscious
sedation. The biopsy needle will be placed in position to remove core biopsy material of
the node(s), and the patient will have an additional low dose CT to visualize the biopsy

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 21 of 43

needle trajectory and location. In this way, we will obtain information of the exact
location of the biopsy specimen in regard to the CT and therefore co-registered PET

image. If movement should occur between biopsy localizer CT and the CT attenuation
scan, then these two CT images will be co-registered using mutual information density
software. Immediately following biopsy, the specimen will be properly oriented and
pinned. Based upon published experience, discussion with other investigators, and our

own experience of obtaining tissue prior and during treatment, we anticipate it will take
approximately fifteen minutes to perform each biopsy. The specimen acquired from these
tumor samples will be taken for paraffin embedding, fresh frozen (if patient consents to
any of optional banking studies), and histological processing to our Pathology

Department. Ten 5µm thick sections from paraffin tumor blocks or core samples will be
deparaffinized and rehydrated, and stored at ī80 °C until processing. IHC analyses will
also be performed for the following hypoxia relevant biomarkers, among others: HIF-1Ŭ,
LOX, and Ki-67.

Pretreatment Surgical Resection (Cohort 2 Patients Only)

The eligible patient will undergo a pre-surgery FDG PET scan and an 18F-FMISO
PET/CT scan. Following these pre-surgical scans, the patient will undergo his/her
standard of care surgery. The surgeon will annotate the location of each sample resected

from the lesion by a text description for documentation of relative position. The
specimen will be embedded in paraffin in an orientation that will allow sectioning
parallel to the imaging plane of the PET/CT image. Tissue sections will be stained with
H&E, hypoxia specific, and proliferation markers using the same procedures as the

described for the biopsy specimens in this protocol.

Biospecime n Samples

Biospecimen samples from Cohort 1 (obtained via biopsy) and Cohort 2 (obtained via
surgical resection) will not used for diagnostic purpose. They will instead be utilized for

a research purpose. They will be labeled with de-identified subject IDs, initials, date and
time of specimen collection, and visit time point, which are linked to the identifiable PHI
and will be kept confidential. The participantôs personal identity willl not be used in
reports that are written about the research. The MSKCC IRB/PB will review all requests

for research performed involving tissues ascertained through this protocol. With the
permission of IRB/PB, research studies on cellular, genetic, immunologic, or other
features of tumor or normal samples may be performed with no names attached to the
samples but linked by codes to personal identifiers. The results of any research using

tissues will not be placed in the medical record.

HIF-1Ŭ

IHC staining will be performed on biospecimen samples using the antibody against HIF-
1Ŭ (Novus Biologicals, Littleton, Colorado, dilution 1:1600) utilizing previously reported

techniques. Briefly, 4 micron formalin-fixed paraffin embedded tissue sections will be
mounted on Superfrost Plus slides, deparaffinized with xylene and rehydrated. Tissue

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 22 of 43

will be then avidin/biotin blocked with blocking kit (Vector SP-2001). For HIF-1Ŭ,
DakoCytomation catalyzed signal amplification system (Dako, K1500) will be used
according to the manufacturer directions. Slides will be counterstained with hematoxylin,

dehydrated and cover-slipped. Only the nuclear staining for HIF-1Ŭ willl be considered a
positive result. Expression of HIF-1a will be determined by semi-quantitatively assessing
the percentage of marked tumor cells and the staining intensity to calculate an
immunoreactive score (IRS). Therefore, the percentage of positive cells will be rated as

1ï10% positive cells (1×), 11ï50% positive (2×), 51ï80% positive (3×), and > 80%
positive cells (4×). The staining intensity will be scored as weak (1×), moderate (2×), and
intensive (3×). Scores for expression and scores for percentage of positive cells will be

multiplied to calculate an IRS ranging from 0 to 12.

Lysyl Oxidase

5ɛm formalin-fixed paraffin-embedded tissues will be deparaffinized in xylene, then
rehydrated before antigen retrieval by microwaving in sodium citrate buffer (pH 6.0). The
slides will then be incubated with a peroxidase block, followed by the primary antibody
lysyl oxidase (LOX) according to the companyôs protocol. After hematoxylin

counterstain, the slides will be cover slipped. Cytoplasmic staining will be considered as
positive. The intensity and proportion of immunostaining will be scored on a
semiquantitative six-point scale. Negative samples will receive a score of 0, whereas
weak, moderate, and intense staining samples will receive a score of 1, 2, or 3,
respectively. For the percentage tumor cell positivity the following scoring will be used:

negative=0, 1ï25%=1, 25ï50%=2, >50%=3. Both the staining intensity and percentage
positivity scores will be summed and tumors with scores ranging from 0 to 5 will be
assigned to group 0=low lysyl oxidase, whereas those with a score of 6 will be assigned
to group 1=high lysyl oxidase.

Ki-67

5ɛm formalin-fixed paraffin-embedded tissue will be subjected to IHC for Ki-67 staining
using the MIB1 mouse mAb (Immunotech, Westbrook, ME) at a 1:500 dilution. Standard
avidinïbiotinïperoxidase complex techniques will be used. Antigen retrieval in heated
citrate buffer at pH 6.0 will be applied. Slides will be counterstained with hematoxylin.
Only nuclear staining of tumor cells will be considered positive. Ki67 expression will be

determined by semi-quantitatively assessing the percentage of positive tumor cells.

Tissue Banking

With the patientôs consent, we willl bank the additional and left over tissue after the
biopsy (Cohort 1) or surgical resection (Cohort 2) in Tissue Procurement Service (TPS).

To further access this tissue, we will submit a plan to the Human Biospeciman Utilization
Committee (HBUC). For retrospective feasibility studies, tissue use at MSKCC is
governed by the HBUC. The HBUC has trans-departmental and multidisciplinary
representation. As institutional policy, the HBUC will give special consideration to
tissues requested for correlative analysis as part of a clinical trial, or to develop a tissue

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 23 of 43

bank at an academic institution, cooperative group or corporate entity. While the
specimens for this protocol will reside in local repositories, we will nevertheless seek

HBUC approval for use of the resources in this study as other investigators in the Center.
We recognize that specimen resources are ultimately institutional resources, wherever
they are stored and by whatever means they are ascertained. Approval by the HBUC
committee will follow institutional standards. Each specific research use proposed for use

of these banked specimens will be reviewed in the context of the scientific study design
and human subjectsô protection implications.

In a series of check boxes at the end of the consent form, patients in both Cohort 1 and
Cohort 2 are asked if: 1) they permit their biospecimen to be stored and used in future
research to learn about or prevent cancer or side effects of treatment, or to develop new
treatments; 2) if they permit their samples to be stored and used in future research to learn
about, prevent, or treat diseases other than cancer; or 3) if they permit their samples, with
personal identifiers protected, to be used for research about inherited genetic factors; 4) if

they permit their samples to be used for genetic analysis of the tumor and normal samples
to learn about the causes of cancer; 5) if they agree to be contacted in the future as part of
research studies for additional health information or to be asked to participate in future
biospecimen research studies; 6) if they consent to be contacted to discuss research
findings that may come from their sample; and 7) if he/she (the patient) is not available
(e.g. deceased), if they wish to have their designee designated on the consent form to be

contacted.

Participants will not be provided with specific results of research tests performed on their

collected human biologic specimens. With their permission, the patient may be contacted
in the future to ask if they are interested in joining new biospecimen research studies, if
they would consent to research that would allow updates of their health status and if they
consented to be contacted to discuss research findings which may come from their

sample.

It will be stated that researchers at MSKCC may either keep indefinitely or dispose of

any tissues, including DNA that the samples contain. Tissues will be stored with
identifiers in secure tissue banks. It is stated that the samples could be lost or ruined
because of mechanical failure, and that MSKCC cannot guarantee that samples will be
stored indefinitely. The samples will be store for as long as deemed useful for research

purposes.

The protocol consent form asks participants for permission for re-contact to discuss
research findings if their samples are used in an HBUC project and an incidental research

finding is made that may be critical to their preventive care. If a participant agrees to be
re-contacted, he/she will not be told the specific results of the research test, but will be
informed that his/her samples were used in a project and a potential risk was uncovered.
If the participant is interested in further discussion of the research findings, he/she will be

asked to come into MSKCC Clinical Genetics Service for counseling and specific genetic
testing.

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 24 of 43

In the event an investigatorôs research identifies a finding that he or she believes should
be communicated to the subject, the investigator shall communicate this to the Clinical

Research Administration-IRB. The finding will be reviewed by a group convened by the
IRB to determine whether the incidental finding should be discussed with the subject. In
the event that group convened by the IRB determines that the finding should be discussed
with the subject, and the subject has consented to be re-contacted, then the

treating/consenting physician shall be contacted by the Clinical Research Administration-
IRB representative and asked to refer the subject to the Clinical Genetics Service for
further discussion of the research finding. After appropriate counseling and consent, the
Clinical Genetics Service will request permission to confirm the result in a New York

DOH-approved laboratory prior to communication of the specific test result. If the patient
is not available (e.g. deceased), then the surrogate designated on the consent will be
contacted and the above will occur.

The following information will be provided to the Clinical Research Administration-IRB

representative and Clinical Genetics:

¶ Participant Name/MRN #

¶ Type of Biospecimen

¶ Incidental finding

¶ Project# (HBUC/Waiver #) that this analysis occurred under

¶ Collection Protocol #

Clinical Genetics Service Contact: ocrgapirb@mskcc.org

4.2 Intervention

For patients in Cohort 1, there willl be no change or intervention in a patientôs treatment
regime using chemoradiation where both the primary and the neck nodes receive 70Gy if
the tumors are not associated with HPV or if there is no resolution of hypoxia on their

repeat 18F-FMISO PET/CT scan. This is currently one accepted standard of care.

Patients in Cohort 1 with tumors that are positive for HPV who exhibited no evidence of

hypoxia on their baseline 18F-FMISO PET/CT scan or whose tumors have early
resolution of hypoxia on their repeat early response 18F-FMISO PET/CT scan will
undergo an alternative treatment where the primary tumor site receives 70Gy while the

neck nodes receive 60Gy followed by a planned FDG PET/CT scan and observation.

Select Cohort 2 HPV+ tumors that demonstrate no evidence of hypoxia on an 18F-FMISO

PET scan will receive 30Gy to the surgical bed and neck lymph nodes concurrent with
standard chemotherapy followed by a 3 to 4-month post-treatment neck dissection. In
patients who exhibit a complete response with this method of treatment, no further

treatment is necessary. For patients within this select group who still have pathologic

mailto:ocrgapirb@mskcc.org

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 25 of 43

nodal disease, further standard chemoradiation will be given. All other patients in this
cohort (i.e. those who are not in the select HPV+ tumor group outlined above) will

receive standard of care treatment following their surgery.

5.0 THERAPEUTIC/DIAGNOSTI C AGENTS

DCE-MRI studies will be acquired using a fast multi-phase spoiled gradient echo

sequence. A Gadolinium-based agent will be used for DCE-MRI studies. This is the
standard contrast agent used with MRIs.

18F-FMISO is prepared and tested for quality assurance in this study at MSKCC or by an
equivalent qualified supplier. The radiopharmaceutical is being utilized in this protocol
under a MSKCC IND.

Radionuc lide dosimetry

Biodistribution data on 18F-FMISO has been obtained for 60 patients at the University of
Washington, School of Medicine, and dosimetry was performed. The normal organ doses
absorbed following 18F-FMISO administration was published by Graham et al. (15) and

is summarized in the table below.

Radiation Absorbed Doses to Organs following 18F-FMISO administration.
Target Organ Median Dos e

(mGy/MB q)

Dos e (cGy)

per 10mCi (370

MBq) injection

Total Procedure

Dos e (cGy)

Tracer + 3

attenuation CT

s cans

A drenals 0.0166 0.61 3.31

Brain 0.0086 0.32 3.02

Breas ts 0.0123 0.46 3.16

Gall bladder wall 0.0148 0.55 3.25

Lower Large Intes tine 0.0143 0.53 3.23

Small Intes tine 0.0132 0.49 3.19

Stomach 0.0126 0.47 3.17

Upper Large Intes tine 0.0140 0.52 3.22

Heart Wall 0.0185 0.68 3.38

Kidney 0.0157 0.58 3.28

Liver 0.0183 0.68 3.38

Lungs 0.0099 0.37 3.07

M us cle 0.0142 0.53 3.23

Ovaries 0.0176 0.65 3.35

Pancreas 0.0179 0.66 3.36

Red M arrow 0.0109 0.40 3.10

Bone Surface 0.0077 0.28 2.98

Skin 0.0048 0.18 2.88

Spleen 0.0163 0.60 3.30

Tes tes 0.0146 0.54 3.24

Thymus 0.0155 0.57 3.27

Thyroid 0.0151 0.56 3.26

Urinary Bladder Wall 0.0210 0.78 3.48

Uterus 0.0183 0.68 3.38

Eye Lens 0.0154 0.57 3.27

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 26 of 43

Total Body 0.0126 0.47 3.17

The original approved protocol MSKCC 04-070 consisted of 3 injections of 370 MBq of
18F-FMISO per patient. The current protocol involves up to 2 injections of 370 MBq of
18F-FMISO per patient. The dose estimates derived from the University of Washington
data were used to provide the dose from the single 10 mCi administration of 18F-FMISO
and were confirmed by our pilot study. The urinary bladder wall is subject to the largest
dose of 0.78 cGy. This is an insignificant addition to the total therapeutic radiation dose
that the patient will receive for his or her head and neck cancer. In addition, the patient

will receive a low dose CT attenuation scan each contributing an addition of 0.9 cGy
whole body dose to the patient. The dose to the eyes from the combination of an 18F-
FMISO and CT scan would be 0.57 + (3X0.9) cGy = 3.27 cGy. This will also not
significantly add to the total radiation dose that the patient will receive from treatment for
his or her head and neck cancer.

Also note that these radiation doses are overestimates, because the CT scan (and therefore
dose) will only apply to a single 15cm field of view surrounding the lesion of interest.

For example, for patients in which the lesion is remote from the eye, the lens will only
receive a dose of 0.57 cGy resulting from the 18F-FMISO administration and nothing
from the CT.

6.0 CRITERIA FOR SUBJECT ELIGIBILITY

6.1 Subject Inclusion Criteria for Cohort 1 and Cohort 2

¶ Histologically confirmed diagnosis of head and neck carcinoma (excluding

nasopharynx, paranasal sinus, salivary, and thyroid malignancies). Any unknown

primary squamous cell carcinoma of head and neck with gross nodes is allowed

(2002 AJCC)

¶ 18 years of age or older

¶ Must not have received prior radiation therapy or chemotherapy for this diagnosis.

¶ Patients who have had their primary site tumor removed by surgery but still

present with grossly enlarged lymph nodes are eligible for this study.

¶ Karnofsky performance status Ó 70.

6.2 Subject Exclusion Criteria for Cohort 1 and Cohort 2

¶ All nasopharyngeal, paranasal sinus, salivary cancer, and thyroid malignancies

¶ Prior chemotherapy or radiotherapy within the last three years

¶ Patients that underwent previous surgical resection for the same disease (except

for biopsy or surgery removing primary site tumor but still present with grossly

enlarged lymph nodes)

¶ Any prior radiotherapy to the head and neck region

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 27 of 43

¶ Pregnant (confirmed by serum b-HCG in women of reproductive age) or breast

feeding

6.3 Subject Exclusion Criteria for Optional Contrast M RIs ï Cohort 1 Only

¶ Subjects with a known contraindication to the standard MRI contrast agent
(Gadavist, a gadolinium-based contrast agent) and/or a recent estimated
glomerular filtration rate (eGFR) of 30 or less will be excluded from all DCE-
MRIs, and will instead receive non-contrast MRIs at the DCE-MRI time points.

7.0 RECRUITM ENT PLAN (WITH LIM ITED WAIVER OF AUTHORIZATION)

Patients will be evaluated by an attending physician from the Department of Radiation

Oncology and entered onto the study and into the appropriate cohort if they are
appropriate candidates. The attending physician will obtain informed consent from the

eligible patient.

Potential research subjects willl be identified by a member of the patientôs treatment team,

the protocol investigator, or research team at MSKCC. If the investigator is a member of
the treatment team, s/he willl screen their patientôs medical records for suitable research
study participants and discuss the study and their potential for enrolling in the research
study. Potential subjects contacted by their treating physician will be referred to the

investigator/research staff of the study.

The Principal Investigator may also screen the medical records of patients with whom

they do not have a treatment relationship for the limited purpose of identifying patients
who would be eligible to enroll in the study and to record appropriate contact information
in order to approach these patients regarding the possibility of enrolling in the study.

During the initial conversation between the investigator/research staff and the patient, the
patient may be asked to provide certain health information that is necessary to the
recruitment and enrollment process. The investigator/research staff may also review
portions of their medical records at MSKCC in order to further assess eligibility. They

will use the information provided by the patient and/or medical record to confirm that the
patient is eligible and to contact the patient regarding study enrollment. If the patient
turns out to be ineligible for the research study, the research staff will destroy all
information collected on the patient during the initial conversation and medical records

review, except for any information that must be maintained for screening log purposes.

In most cases, the initial contact with the prospective subject will be conducted either by

the treatment team, investigator or the research staff working in consultation with the
treatment team. The recruitment process outlined presents no more than minimal risk to
the privacy of the patients who are screened and minimal PHI will be maintained as part
of a screening log. For these reasons, we seek a (partial) limited waiver of authorization
for the purposes of (1) reviewing medical records to identify potential research subjects
and obtain information relevant to the enrollment process; (2) conversing with patients

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 28 of 43

regarding possible enrollment; (3) handling of PHI contained within those records and
provided by the potential subjects; and (4) maintaining information in a screening log of

patients approached (if applicable).

8.0 PRETREATM ENT EVALUATION

All patients will receive the necessary scans and tests according to the standard of care
for their head and neck cancer.

9.0 TREATM ENT/INTERVENTION PLAN

For patients in Cohort 1, there willl be no change or intervention in a patientôs treatment
regime using chemoradiation where both the primary and the neck nodes receive 70 Gy if
the tumors are not associated with HPV or if there is no resolution of hypoxia on their
repeat 18F-FMISO PET/CT scan.

Patients in Cohort 1 with tumors that are positive for HPV who exhibited no evidence of
hypoxia on their baseline 18F-FMISO PET/CT scan or whose tumors have early
resolution of hypoxia on their repeat early response 18F-FMISO PET/CT scan will

undergo an alternative treatment where the primary tumor site receives 70Gy while the
neck nodes receive 60Gy followed by a planned FDG PET/CT scan and observation.

Select Cohort 2 HPV+ tumors that demonstrate no evidence of hypoxia on an 18F-FMISO

PET scan will receive 30Gy to the surgical bed and neck lymph nodes concurrent with
standard chemotherapy followed by a 3 to 4month post-treatment neck dissection. In
patients who exhibit a complete response with this method of treatment, no further

treatment is necessary. For patients within this select group who still have pathologic
nodal disease, further standard chemoradiation will be given. All other patients in this
cohort (i.e. those who are not in the select HPV+ tumor group outlined above) will
receive standard of care treatment following their surgery.

Please note that for patients who receive a repeat 18F-FMISO PET/CT scan, the repeat
18F-FMISO PET/CT scan will only be performed 5-10 days into chemoradiotherapy
treatment. For Cohort 1 patients, a repeat 18F-FMISO PET/CT scan will only be

performed if the pretreatment baseline 18F-FMISO PET scan is positive for hypoxia.

Chemotherapy will be administered in two doses. Chemotherapy will begin +/- 3 days
from the first day of radiation therapy. The second cycle of chemotherapy will begin 3
weeks later (+/- 5 days), although delays for safety (e.g., low white blood count, elevated
creatinine) are allowed. Standard chemotherapy with either Cisplatin or Carboplatin/5-

Fluorouracil is strongly recommended. Any other schedule (e.g., weekly chemotherapy)
is discouraged and requires approval of the principal investigator.

¶ Patients should receive standard high dose Cisplatin chemotherapy at 100 mg/m².

If the patient is unfit or cannot tolerate Cisplatin, the treating physician must
discuss with study medical oncologist, Dr. Eric Sherman, to jointly confirm what

chemotherapy should be given in place of Cisplatin.

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 29 of 43

¶ If a patient is not tolerating Cisplatin well, dose modification(s) must be discussed
with study investigator, Dr. Eric Sherman, prior to making any changes.

Patients on main campus, unless contraindicated, will have a recommended MRI at pre-
treatment (Cohort 1), recommended MRIs approximately weekly (Cohort 1), and a
recommended MRI post-treatment at 3 months, 6 months, and 1-year post-treatment (+/-4
weeks) when possible (Cohort 1). Cohort 2 patients will not receive approximately

weekly MRIs, and will not receive a post-treatment MRI at 3 months, 6 months, and 1
year post-treatment.

Central review of all radiation treatment plans must be reviewed by study PI Dr. Nancy

Lee and/or investigator Dr. Nadeem Riaz prior to initiating radiation treatment.

10.0 EVALUATION DURING TREATM ENT/INTERVENTI ON

All patients will be evaluated according to the standard of care for their head and neck
cancer.

11.0 TOXICITIES/SIDE EFFECTS

No side effects are expected as a result of this study. However, in the unlikely event that
an adverse reaction to either radiopharmaceutical occurs, these toxicities will be graded
according to Common Terminology Criteria for Adverse Events (CTCAE) version 4.0.

The results will be documented and reported by the Principal Investigator to both the
Institutional Review Board and the IND Committee chairmen.

Cohort 1 patients who will have optional 18F-FMISO PET image-guided core biopsies
might experience the following:

Likely

¶ Discomfort when the needle enters into your neck
¶ Minimal if any bleeding from your neck

Less Likely

¶ Infection
¶ Neck pains

Cohort 2 patients who undergo neck dissection might experience the following:

Likely

¶ Temporary postoperative discomfort

¶ Numbness of the skin

¶ Visible healed scar line

Less Likely

¶ Scar tissue (fibrosis) of the neck leading to tightness

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 30 of 43

¶ Infection

Rare but serious

¶ Fluid collection in the neck requiring drainage(seroma)
¶ Bleeding (hematoma) requiring a second surgery

¶ Loss of function of a nerve (lower lip asymmetry, shoulder dysfunction,
hoarseness, others)

¶ Chyle leak (prolonged fluid drainage from the neck)

Patients who partake in the optional storage and analysis of tissue samples will not have
additional risks or toxicities other than the unauthorized and inadvertent release of PHI.

Gadavist, a gadolinium-based contrast agent, is the standard contrast agent utilized in
contrast MRIs. However, adverse reactions to gadolinium-based contrast agents have

been documented, which may include headaches, rash, and itching. Furthermore,
gadolinium-based contrast agents are associated with a risk for Nephrogenic Systemic
Fibrosis (NSF) and renal failure. Due to these associated risks, subjects enrolled on this
protocol with a known contraindication to the standard MRI contrast agent (Gadavist, a

gadolinium-based contrast agent) and/or a recent estimated glomerular filtration rate
(eGFR) of 30 or less will be excluded from all DCE-MRIs, and will instead receive non-
contrast MRIs at the DCE-MRI time points.

12.0 CRITERIA FOR THERAPEUTIC RESPONSE/OUTCOM E ASSESSM ENT

Not applicable.

13.0 CRITERIA FOR REM OVAL FROM STUDY

If at any time the patient develops progressive disease he/she will be taken off study and

referred for alternative therapy. If at any time the patient develops unacceptable toxicity
he/she will be removed from study.

If at any time the patient is found to be ineligible for the protocol as designated in the
section on Criteria for Patient/Subject Eligibility (i.e., a change in diagnosis), the patient
will be removed from the study.

If at any time a patient wishes to participate in the optional sub-study regarding additional
banking and analysis of tissue via the optional biopsy (Cohort 1) or via the standard of

care surgical resection (Cohort 2), the patient has a right to withdraw participation and
prohibit any future use of their biologic specimen that has not already been undertaken. If
the specimen has already been sent out from the archive for research purposes, it cannot

be excluded from the research, nor would any results derived from the research activity
be excluded.

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 31 of 43

14.0 BIOSTATISTICS

Cohort 1 will accrue a cohort of 150 head and neck cancer patients over 5 years, of

which 100 will be HPV+ tumors and 50 will be HPV- tumors. Due to biomarker
screening and to accommodate a 20% exclusion rate, in order to reach 28 eligible
patients, Cohort 2 will accrue 19 patients who are expected to undergo surgical resection
for their cancer per standard of care.

This is a feasibility study of using 18F-FMISO PET to detect tumor hypoxia in HPV
negative head and neck cancer of which patients will undergo standard chemoradiation.
Information obtained from the imaging studies will not alter from the standard of care .

We will image 50 non-HPV positive patients to evaluate the ability of dynamic 18F-
FMISO PET scanning to accurately determine the location hypoxia sub-regions within
the tumor volume. For those HPV negative patients whose 18F-FMISO PET exhibits

hypoxia, we will also perform a repeat 18F-FMISO PET/CT scan 5-10 days into treatment
with chemoradiotherapy. This will provide us the volume of hypoxic region at the 5-10
days time-point. The changes in the volume of the hypoxic regions after 5-10 days of
therapy will be summarized. We estimate that 40 HPV negative patients will require
repeat 18F-FMISO PET. Among these patients, we anticipate Wilcoxon rank sum tests
willl be used when the imaging results are measured continuously and Fisherôs exact tests

will be applied when the imaging results are dichotomized. We will also search for the
best cut-off value for SUV and/or k3 to predict ñresponseò. To this end, we willl examine

all possible cut-off values and the corresponding sensitivity and specificity.

The Youden index, defined as sensitivity+specificity-1, will be used to determine the best
cut-off value for SUV. For long-term treatment outcomes, Kaplan-Meier estimates will
be calculated for each stratum and compared using the log-rank tests. When competing

risks are present (death without distant metastasis), Grayôs test willl be used. Due to the
moderate sample size, we may not have enough power for declaring statistical
significance for our tests, in which cases we will report all summary and test statistics and
point out future research directions.

As 18F-FDG PET scans are routinely obtained before and after chemoradiation for head
and neck cancer, we will include a prospective MTV (metabolic tumor volume)

calculation in addition to the already calculated standard uptake value (SUV) for the
routine 18F-FDG PET scans. We will not alter any patient management based on the
calculated MTV. The MTV, defined as tumor volume with 42% or greater of the
maximum 18Fluorine-fluoro-deoxyglucose (18F-FDG) signal intensity on positron

emission tomography (PET), has been demonstrated to correlate with loco -regional
control, freedom from distant metastases, and overall survival in oropharyngeal cancer
patients treated with definitive chemoradiation therapy at MSKCC (21). These findings
corroborate those of previously published retrospective studies from Stanford Medical

Center (22, 23).

Biostatistics for HPV+ tumors with no evidence of hypoxia on their baseline 18F-FMISO

PET/CT or that exhibited hypoxia resolution on their early repeat 18F-FMISO PET/CT.

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 32 of 43

100 HPV+ patients with negative baseline scan or early resolution of tumor hypoxia of
their node(s) at 5-10 treatment days into chemoradiation, defined by an absence or

disappearance of 18F-FMISO uptake on PET/CT, will achieve an equivalent nodal control
with nodal radiation dose at 60Gy in the setting of chemotherapy with concomitant
reduction in treatment-related complications. To test if patients receiving 60Gy to the
node(s) followed by an FDG PET and observation similar treatment outcomes when

compared to the radiation of 70Gy to the nodes both in the setting of co ncurrent
chemotherapy, we will apply a one-sided one sample proportion test. Our past
experience is that the nodal control rate at 3 months for such patient with 70Gy to the
nodes is 94%. We will reject our hypothesis of equivalent control whether patients

receive 70Gy to the nodes or 60Gy to the nodes followed by an FDG PET and
observation if Ò57 patients out of the 66 in total who received 60Gy to the nodes achieve
the same 3-month nodal control after chemoradiation. With this rule, we have a power of
0.93 for detecting that 60Gy will result in 3-month regional control lower than 80% with

the type I error rate lower than 0.05. To test if patients receiving 60Gy to the nodes
followed by an FDG PET and observation show superior toxicity outcomes when
compared to the historical results from similar patients receiving 70Gy, we will apply a
one-sided one sample proportion test. Grade 2 or higher toxicities that occurred within 3

months from the completion of IMRT will be counted in this analysis. Our past
experience is that this toxicity rate for patients receiving 70Gy is around 75%.
Using the total of 66 patients that undergo 60Gy to the nodes, we will reject our
hypothesis of equivalent or higher toxicity rate when the nodes receive 10Gy less

radiation from 70Gy when Ò43 patients have at least one Ó grade 2 toxicities. With this
rule, we have a power of 0.84 for detecting the probability of 60% of patients will have at
least one Ógrade 2 toxicity with the type I error rate lower than 0.05. Effort willl be made
to monitor all toxicities occurring beyond 3 months from chemotherapy and IMRT for all
patients. However, censoring can be an issue so we will not apply the proportion test for
toxicities after 3 months from chemoradiation. Instead, we will summarize the data

descriptively and when applicable, we will use survival analysis tools such as Kaplan-
Meier estimation and log-rank tests to determine whether 60Gy results in lower toxicity.
To examine the potential correlations between various evaluation methods for nodal
control status, we willl apply a series of Fisherôs exact tests.

The spatial extent of 18F-FMISO PET imaging within the neck node(s) determines the
underlying hypoxia tumor phenotype for both HPV positive and negative HNSCC. To
determine whether baseline 18F-FMISO PET/CT and/or early-response 18F-FMISO

PET/CT at 5-10 treatment days after chemotherapy and IMRT correlate with selected
proliferative/hypoxia molecular markers, Wilcoxon rank sum tests will be used for each
marker. Multiple testing adjustments such as Bonferroni procedures will be used. To

investigate whether the extent of 18F-FMISO PET/CT measured hypoxia at baseline
and/or 5-10 treatment days into chemoradiation for both HPV positive and negative
tumors correlates with the development of distant metastasis, Kaplan-Meier estimates
will be calculated for each stratum and compared using the log-rank tests. When
competing risks are present, Grayôs test willl be used to examine the correlation between
the extent of 18F-FMISO PET/CT measured hypoxia with the development of distant

metastasis. To examine the potential correlations between the baseline and early

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 33 of 43

response 18F-FMISO PET imaging and tumorôs underlying HPV status, we willl apply
Fisherôs exact tests.

Multiparametric scans will also be obtained. We will attempt comparisons to 18F-FMISO
PET results and immunohistochemistry hypoxia results, but due to the small pilot size of
this exploratory aim, we may not produce significant results. In that case, we will present
summary statistics and suggest directions for future study.

> For this study cohort, 14 eligible patients will be needed for the analysis. Assuming
approximately 25% of the patients enrolled will not be eligible, we will plan to recruit 19

patients upfront. For evaluation on the efficacy of the regimen in this cohort, a simple
decision rule will be implemented, which is as follows: If, among the total 14 eligible
patients, we have at least 10 patients who are alive, followed and have a pathologic CR at
4 months from the end of the treatment, then we will declare the treatment modality using

30 Gy is feasible and worthy of further investigation. Any patient who died or is lost to
follow up within 4 months from the end of radiotherapy will be regarded as a failure, i.e.,
without pathologic CR. Feasibility for the primary objective in cohort 2 will be defined
according to aforementioned decision rule. This decision rule has the following
probabilities of declaring success.

True Locoregional Control Rate

0.50 0.55 0.60 0.65 0.70 0.75 0.80 0.85 0.90

Probability of Declaring Success

0.090 0.167 0.279 0.423 0.584 0.742 0.870 0.953 0.991

15.0 SUBJECT REGISTRATION AND RANDOM IZATION PROCEDURES

15.1 Research Participant Registration

Confirm eligibility as defined in the section entitled Inclusion/Exclusion Criteria.

Obtain informed consent, by following procedures defined in section entitled
Informed Consent Procedures. During the registration process registering individuals

will be required to complete a protocol specific Eligibility Checklist. The individual
signing the Eligibility Checklist is confirming whether or not the participant is eligible

to enroll in the study. Study staff are responsible for ensuring that all institutional
requirements necessary to enroll a participant to the study have been completed.

See related Clinical Research Policy and Procedure #401 (Protocol Participant

Registration).

15.2 Randomization

Not applicable.

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 34 of 43

16.0 DATA M ANAGEM ENT ISSUES

A Research Study Assistant (RSA) will be assigned to the study. The responsibilities of
the RSA include project compliance, data collection, abstraction and entry, data

reporting, regulatory monitoring, problem resolution and prioritization, and coordinate
the activities of the protocol study team.

The data collected for this study will be entered into a secure database. Source

documentation will be available to support the computerized patient record. All research
material from this study willl be handled with the same confidentiality as patientôs other
medical data.

16.1 Quali ty As surance

Eligibility of patients will be verified with the Principal Investigator. Only the designated
investigators can obtain informed consent.

There are several different mechanisms by which clinical trials are monitored for d ata,
safety and quality. There are institutional processes in place for quality assurance (e.g.,
protocol monitoring, compliance and data verification audits, therapeutic response, and
staff education on clinical research QA) and departmental procedures for quality control,

plus there are two institutional committees that are responsible for monitoring the
activities of our clinical trials programs. The committees: Data and Safety Monitoring
Committee (DSMC) for Phase I and II clinical trials, and the Data and Safety Monitoring
Board (DSMB) for Phase II I clinical trials, report to the Centerôs Research Council and

Institutional Review Board (see section 16.2).

During the protocol development and review process, each protocol will be assessed for

the level of risk and the degree of required monitoring. Every type of protocol (e.g., NIH
sponsored, in-house sponsored, industrial sponsored, NCI cooperative group, etc.) is
reviewed and monitoring procedures are established at the time of protocol activation.

16.2 Data and Safety M onitoring

The Data and Safety M onitoring (DSM) Plans at M emorial Sloan-Kettering Cancer

Center were approved by the National Cancer Institute in September 2001. The

plans address the new policies set forth by the NCI in the document entitled ñPolicy

of the National Cancer Institute for Data and Safety M onitoring of Clinical Trialsò

which can be found at: http://cance rt rials.nc i. nih.gov/re se arche rs/dsm/inde x.html.

The DSM Plans at M SKCC were established and are monitored by the Clinical

Research Administration. The M SKCC Data and Safety M onitoring Plans can be

found on the M SKCC Intranet at:

https://one .mskcc.org/site s/pub/c linre se arch/Doc ume nts/M SKCC%20Data%20and

%20Safe ty%20M onitoring%20Plans.pdf.

There are several different mechanisms by which clinical trials are monitored for

data, safety and quali ty. There are institutional processes in place for quali ty

http://cancertrials.nci.nih.gov/researchers/dsm/index.html
https://one.mskcc.org/sites/pub/clinresearch/Documents/MSKCC%20Data%20and%20Safety%20Monitoring%20Plans.pdf
https://one.mskcc.org/sites/pub/clinresearch/Documents/MSKCC%20Data%20and%20Safety%20Monitoring%20Plans.pdf

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 35 of 43

as surance (e.g., protocol monitoring, compliance and data verification audits,

therapeutic response, and staff education on clinical research QA) and

departmental procedures for quali ty control, plus there are two institutional

committe es that are responsible for monitoring the activities of our clinical trials

programs. The committe es: Data and Safety M onitoring Committee (DSM C) for

Phase I and I I clinical trials, and the Data and Safety M onitoring Board (DSM B) for
Phase II I clinical trials, report to the Centerôs Research Council and Institutional

Review Board.

During the protocol development and review process, each protocol wil l be as sessed

for its level of risk and degree of monitoring required. Every type of protocol (e.g.,

NIH sponsored, in-house sponsored, industrial sponsored, NCI cooperative group,

etc.) wil l be addres sed and the monitoring procedures wil l be established at the time

of protocol activation.

17.0 PROTECTION OF HUM AN SUBJECTS

Risks of Study Participation: Patients who will undergo a treatment that deviates from
the current standard of care for their disease will be those patients in Cohort 2 who
receive a dose of radiation of 30Gy to the surgical bed and lymph nodes, a neck
dissection at three to four months post-chemoradiation, and a possible booster dose of

chemoradiation following neck dissection (this booster dose is dependent on the result of
the planned neck dissection). The risks involved include those entailed by giving a
decreased dose of radiation and a neck dissection at three to four months post-
chemoradiation. However, the risk associated with the decreased dose of radiation is

mediated by the neck dissection three to four months post-chemoradiation. Should any
residual disease be discovered at the time of this neck dissection, the patient will be
treated with a chemoradiation boost per standard of care. These patients will be closely
monitored throughout their treatment on this protocol, and will receive standard of care

treatment should any complications occur.

Financial Costs to Patients: All diagnostic and therapeutic interventions except for the
18F-FMISO PET/CT scans and the neck dissection three to four months post-
chemoradiation for select Cohort 2 patients are part of the current routine care of

patients/subjects eligible for this study. A research grant will cover the cost of the 18F-
FMISO -PET scans and the tracer, the optional 18F-FMISO PET image-guided core
biopsies, and the neck dissections. In addition, the multiparametric scans on the Phillips
MR machine will not generate a charge. There are no additional financial costs or burden
to the patient beyond the charges routinely incurred as part of standard medical care.

Patient Confidentiality: Patient/subject privacy and confidentiality will be maintained
according to MSKCC guidelines and all data derived from this study will be kept in a
secure database. All data and results will be anonymously reported with regard to
individual subjects.

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 36 of 43

Voluntary nature of the study: Subjects will be made aware of the voluntary nature of the
study as part of the informed consent process. They will be allowed to withdraw

participation at any time without the risk of alteration in the quality of their medical care.

17.1 Privacy

MSKCCôs Privacy Office may alll ow the use and disclosure of protected health

information pursuant to a completed and signed Research Authorization form. The use
and disclosure of protected health information will be limited to the ind ividuals described
in the Research Authorization form. A Research Authorization form must be completed

by the Principal Investigator and approved by the IRB and Privacy Board.

For the biospecimen banking and analysis study, it will be explained that future research

may also be done to identify changes in genes that predict risk for cancer or other
diseases; if such germline genetic research is performed, then to be in compliance with
New York State Law (New York State Civil Rights Law §79-1(30(a)), it will not be
possible to provide results of research tests not performed in a New York State

Department of Health approved clinical laboratory.

The consent indicates that samples and genetic information collected may be shared with

other qualified researchers. Such information will not include identifying information
such as name. It is also stated in the consent and Research Authorization that research
data (e.g. genomic sequence) may be placed into databases monitored by the National
Institutes of Health, and may be made accessible to investigators approved by the U.S.

government.

The requirements for submission of genotype/phenotype data into the NIH GWAS

Repository (or any other public database) will be outlined in the biopsecimen analysis
application, i.e., IRB Biospecimen Correlative Protocol/HBUC Application/Application
of Exemption for Existing data.

17.2 Serious Adverse Event (SAE) Reporting

Any SAE must be reported to the IRB/PB as soon as possible but no later than 5 calendar
days. SAE reporting is required for 30 days after the last 18F-FMISO PET/CT scan. Any
SAEs that occur after the 30 day period and that are at least possibly related to the 18F-
FMISO isotope must be reported. The IRB/PB requires a Clinical Research Database
(CRDB) SAE report is submitted electronically to the SAE Office at sae@mskcc.org

containing the following information:

Fields populated from the CRDB:

¶ Subjectôs name (generate the report with only initia ls if it will be sent outside of
MSKCC)

¶ Medical record number

¶ Disease/histology (if applicable)
¶ Protocol number and title

mailto:sae@mskcc.org
mailto:sae@mskcc.org

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 37 of 43

Data needing to be entered:

¶ The date the adverse event occurred

¶ The adverse event
¶ Relationship of the adverse event to the treatment (drug, device, or intervention)

¶ If the AE was expected

¶ The severity of the AE
¶ The intervention

¶ Detailed text that includes the following information:
o A explanation of how the AE was handled
o A description of the subject's condition
o Indication if the subject remains on the study
o If an amendment will need to be made to the protocol and/or consent form

The Principal Investigatorôs signature and the date it was signed are required on the
completed report.

For IND/IDE protocols:

The CRDB AE report should be completed as above and the FDA assigned IND/IDE
number written at the top of the report. If appropriate, the report will be forwarded to the
FDA by the SAE staff through the IND Office.

17.3 Inclusion of Children in Research

This protocol/project does not include children because the number of children is limited.
This statement is based on exclusion 4b of the NIH Policy and Guidelines on the
Inclusion of Children as Participants in Research Involving Human Subjects.

18.0 INFORM ED CONSENT PROCEDURES

Before protocol-specified procedures are carried out, consenting professionals will

explain full details of the protocol and study procedures as well as the risks involved to
participants prior to their inclusion in the study. Participants will also be informed that
they are free to withdraw from the study at any time. All participants must sign an
IRB/PB-approved consent form indicating their consent to participate. This consent form
meets the requirements of the Code of Federal Regulations and the Institutional Review
Board/Privacy Board of this Center. The consent form will include the following:

1. The nature and objectives, potential risks and benefits of the intended study.

2. The length of study and the likely follow-up required.

3. Alternatives to the proposed study. (This will include available standard and

investigational therapies. In addition, patients will be offered an option of

supportive care for therapeutic studies.)

4. The name of the investigator(s) responsible for the protocol.

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 38 of 43

5. The right of the participant to accept or refuse study interventions/interactions and

to withdraw from participation at any time.

Before any protocol-specific procedures can be carried out, the consenting professional
will fully explain the aspects of patient privacy concerning research specific information.
In addition to signing the IRB Informed Consent, all patients must agree to the Research
Authorization component of the informed consent form.

Each participant and consenting professional will sign the consent form. The participant
must receive a copy of the signed informed consent form.

19.0 REFERENCES

1. Brown JM, Siim BG. Hypoxia specific cytotoxins in cancer therapy. Seminar in

Radiation Oncology 1996;6(1):22-36.

2. Terris DJ. Head and neck cancer: the importance of oxygen. Laryngoscope

2000;110:697-707.

3. Kaanders JH, Wijffels KI, Marres HA, et al. Pimonidazole binding and tumor

vascularity predict for treatment outcome in head and neck cancer. Cancer Res 2002
Dec 1;62(23):7066-74.

4. Brizel DM, Sibley GS, Prosnitz LR, et al. Tumor hypoxia adversely affects the

prognosis of carcinoma of the head and neck. Int J Radiat Oncol Biol Phys
1997;38:285-289.

5. Popple RA, Ove R, Shen S. Tumor control probability for selective boosting of

hypoxic subvolumes, including the effect of reoxygenation. Int J Radiat Oncol Biol
Phys 2002;54(3):921-927.

6. Rasey JS, Koh WJ, Evans ML, et al. Quantifying regional hypoxia in human tumors
with positron emission tomography of F-18 Fluoromisonidazole: a pretherapy study

of 37 patients. Int J Radiat Oncol Biol Phys 1996;36(2):417-428.

7. Humm JL, Finn R, Ling CC. Positron emission tomographic assessment of tumor
hypoxia in the R3327-AT rat tumor model: a comparative study using microPET

imaging of F18-miso and Cu64-ATSM with pO2 probe measurement. (Manuscript in
preparation).

8. Rischin D, Peters L, Hicks R, et al. Phase I trial of concurrent tirapazamine, cisplatin,

radiotherapy in patients with advanced head and neck cancer. J Clin Oncol
2001;19(2):535-542.

9 Lee N., Nehmeh S., Schoder H., et al. A Phase II Trial of Incorporating Pre-treatment

and Mid-treatment [18F] Misonidazole Positron Emission and Computed Tomography
(18F-FMISO-PET/CT) scans for a series of loco-regionally advanced Head/Neck

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 39 of 43

Cancer Patients Undergoing Concurrent High-Dose Platinum-Based Chemotherapy
with Intensity-Modulated Radiation Therapy. Int J Radiat Oncol Biol Phys

2009;75(1):101-8.

10. Frank D.K., Hu K.S., Gulliney B.E., et al. Planned Neck Dissection after
concomitant Radiochemotherapy for Advanced head and Neck Cancer.
Laryngoscope 2005;115:1015-1020.

11. Robbins KT, Shannon K, Vieira F. Superselective neck dissection after
chemoradiation: feasibility based on clinical and pathologic comparisons. Arch

Otolaryngol Head Neck Surg 2007;183-188.

12. Hillel A.T., Fakhry C., Pai S.I., et al. Selective versus comprehensive neck dissection

after chemoradiation for advanced oropharyngeal squamous cell carcinoma. Oto -
Head Neck Surg 2009;141:737-742.

13. Ang K.K., Harris J., Wheeler R., et al. Human papillomavirus and survival of

patients with oropharyngeal cancer. N Engl J med 2010;363(1):24-35.

14. Rajendran JG, Mankoff DA, O'Sullivan F, Peterson LM, Schwartz DL, Conrad EU,

Spence AM, Muzi M, Farwell DG, Krohn KA. Hypoxia and glucose metabolism in

malignant tumors: evaluation by [18F]fluoromisonidazole and
[18F]fluorodeoxyglucose positron emission tomography imaging. Clin Cancer Res.
2004 Apr 1;10(7):2245-52.

15. Graham MM, Peterson LM, Link JM, et al. Fluorine-18 ïFluoromisonidazole

Radiation Dosimetry in Imaging Studies. J Nucl Med 1997; 38:1631-1636.

16. Eschmann SM, Paulsen F, Reimold M, Dittmann H, Welz S, Reischl G, Machulla HJ,
Bares R. Prognostic impact of hypoxia imaging with 18F-misonidazole PET in non-

small cell lung cancer and head and neck cancer before radiotherapy. J Nucl Med.
2005 Feb;46(2):253-60.

17. Thorwarth D, Eschmann SM, Paulsen F, Alber M. A kinetic model for dynamic

[18F]-Fmiso PET data to analyse tumour hypoxia. Phys Med Biol. 2005 May
21;50(10):2209-24.

18. Lassen P, Eriksen JG, Krogdahl A, et al: The influence of HPV-associated p16-

expression on accelerated fractionated radiotherapy in head and neck cancer:
Evaluation of the randomised DAHANCA 6 and 7 trial. Radiother Oncol 100:49-55,
2011

19. Posner MR, Lorch JH, Goloubeva O, et al: Survival and human papillomavirus in

oropharynx cancer in tax 324: A subset analysis from an international phase II I trial.
Ann Oncol 22:1071-1077, 2011 Weinberger PM, Yu Z, Kountourakis P, et al:
Defining molecular phenotypes of human papillomavirus-associated oropharyngeal

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?db=pubmed&cmd=Search&term=%22Eschmann%2BSM%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?db=pubmed&cmd=Search&term=%22Paulsen%2BF%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?db=pubmed&cmd=Search&term=%22Reimold%2BM%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?db=pubmed&cmd=Search&term=%22Dittmann%2BH%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?db=pubmed&cmd=Search&term=%22Welz%2BS%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?db=pubmed&cmd=Search&term=%22Reischl%2BG%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?db=pubmed&cmd=Search&term=%22Machulla%2BHJ%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?db=pubmed&cmd=Search&term=%22Bares%2BR%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?db=pubmed&cmd=Search&term=%22Bares%2BR%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?db=pubmed&cmd=Search&term=%22Thorwarth%2BD%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?db=pubmed&cmd=Search&term=%22Eschmann%2BSM%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?db=pubmed&cmd=Search&term=%22Paulsen%2BF%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?db=pubmed&cmd=Search&term=%22Alber%2BM%22%5BAuthor%5D

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 40 of 43

squamous cell carcinoma: Validation of three-class hypothesis. Otolaryngol Head
Neck Surg 141:382-389, 2009

20. Lim R, Eaton A, Lee NY, et al. 18F-FDG PET/CT Metabolic Tumor Volume and

Total Lesion Glycolysis Predict Outcome in Oropharyngeal Squamous Cell
Carcinoma. J Nucl Med 2012;53:1506-1513.

21. La TH, Filion EJ, Turnbull BB, et al. Metabolic tumor volume predicts for recurrence

and death in head-and-neck cancer. Int J Radiat Oncol Biol Phys 2009;74:1335-1341.

22. Tang C, Murphy JD, Khong B, et al. Validation that metabolic tumor volume predicts

outcome in head-and-neck cancer. Int J Radiat Oncol Biol Phys 2012;83:1514-1520.

23. Silva SD, Agostini M, Nishimoto IN, et al: Expression of fatty acid synthase, ErbB2

and Ki-67 in head and neck squamous cell carcinoma. A clinicopathological study.
Oral Oncol 40:688-96, 2004

24. Aebersold DM, Burri P, Beer KT, et al: Expression of hypoxia-inducible factor-

1alpha: a novel predictive and prognostic parameter in the radiotherapy of

oropharyngeal cancer. Cancer Res 61:2911-6, 2001

25. Beasley NJ, Leek R, Alam M, et al: Hypoxia-inducible factors HIF-1alpha and HIF-

2alpha in head and neck cancer: relationship to tumor biology and treatment outcome
in surgically resected patients. Cancer Res 62:2493-7, 2002

26. Erler JT, Giaccia AJ: Lysyl oxidase mediates hypoxic control of metastasis. Cancer

Res 66:10238-41, 2006

27. Le QT: Identifying and targeting hypoxia in head and neck cancer: a brief overview

of current approaches. Int J Radiat Oncol Biol Phys 69:S56-8, 2007

28. Herneth AM, Guccione S and Bednarski M, Apparent diffusion coefficient: a
quantitative parameter for in vivo tumor characterization, Eur J Radiol, 2003, 45(3);
208-213

29. Chenevert TL, Meyer CR, Moffatt BA et al, Diffusion MRI: a new strategy for
assessment of cancer therapeutic efficacy., Mol Imaging, 2002, 1: 336-343

30. Le Bihan D, Breton E, Lallemand D, Grenier P et al, MR imaging of intra voxel

incoherent motions: application to diffusion and perfusion in neurologic disorders,
Radiology 1986:161:401-7

31. Wang J, Takashima S, Takayama F et al, Head and neck lesions: characterization

with diffusion weighted echo-planar MR imaging. Radiology.2001;220:621-630

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 41 of 43

32. Maeda M, Maier S. Usefulness of diffusion-weighted imaging and the apparent
diffusion coefficient in the assessment of head and enck tumors. J Neuroradiol. 2008;

35:71-78

33. Vandecaveye V, De Keyzer F, Hermans R. Diffusion-weighted magnetic resonance

imaging in neck lymphadenopathy. Cancer Imaging 2008;8:173-180

34. Vandecaveye V, Dirix P et al, Predictive value of diffusion-weighted MRI during

chemotherapy for head and enck squamous cell carcinoma. Eur Radiol. 2010

20:1703-1714

35. King AD, Mo FK, Yu KH et al, Squamous cell carcinoma of the head and neck:

diffusion-weighted MR imaging for prediction and monitoring of treatment response.
Eur Radiol (20120) 20 2213-2220

36. Kim S, Loevner L, Quon H et al. Diffusion-weighted magnetic resonance imaging for

predicting and detecting early response to chemoradiation therapy of squamous cell
carcinomas of the head and neck. Clin Cancer Res 2009; 15:986-994

37. Kato H, Kanematsu M, Tanaka O et al. Head and neck squamous cell carcinoma:
usefulness of diffusion-weighted MR imaging in the prediction of a neoadjuvant
therapeutic effect. Eur Radiol (2009) 19: 103-109

38. Dirix P, Keyze D et al. Diffusion weighted MRI to evaluate major salivary gland

before and after radiotherapy. IJROBP 2008;71:1365-1371

39. Zhang L, Murata Y, Ishida R et al. Functional evaluation with intravoxel incoherent
motion echo-planar MRI in irradiated salivary glands: A correlative study with
salivary gland scintigraphy. J Mag Reson imag 2001:14 223-229

40. Jansen JF, Schoder H, Lee N et al. Noninvasive assessment of tumor

microenvironment using dynamic contrast enhanced magnetic resonance imaging and
F-MISO PET imaging in neck nodal metastasis. IJROBP, 77 (5) 1403-1410 2010

41. Adelstein DJ. Induction chemotherapy in head and neck cancer. Hematol Oncol clin

North Am 1999;13:689-698

42. Chaturvedi AK, Engels EA, Anderson WF, Gillison ML: Incidence trends for human
papillomavirus-related and -unrelated oral squamous cell carcinomas in the United
States. J Clin Oncol 26:612-9, 2008

43. Fakhry C, Zhang Q, Nguyen-Tan PF, Rosenthal D, El-Naggar A, Garden AS,

Soulieres D, Trotti A, Avizonis V, Ridge JA, Harris J, Le QT, Gillison M. Human
papillomavirus and overall survival after progression of oropharyngeal squamous cell
carcinoma. J Clin Oncol. 2014 Oct 20;32(30):3365-73.

44. Gillison ML. Human papillomavirus-associated head and neck cancer is a distinct

epidemiologic, clinical, and molecular entity. Semin Oncol 2004;31:744ï54.

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 42 of 43

45. Lee MK, Nalliah RP, Kim MK, Elangovan S, Allareddy V, Kumar-Gajendrareddy P,

Allareddy V. Prevalence and impact of complications on outcomes in patients

hospitalized for oral and oropharyngeal cancer treatment. Oral Surg Oral Med Oral
Pathol Oral Radiol Endod. 2011 Nov;112(5):581-91.

46. Shiboski CH, Schmidt BL, Jordan RC: Tongue and tonsil carcinoma: increasing

trends in the U.S. population ages 20-44 years. Cancer 103:1843-9, 2005

47. Sudhoff HH, Schwarze HP, Winder D, Steinstraesser L, Gormer M, Stanley M, et al.

Evidence for a causal association for HPV in head and neck cancers. Eur Arch
Otorhinolaryngol 2011;268:1541ï7.

48. Nigro ND, Vaitkevicius VK, Considine B Jr. Dynamic management of squamous cell

cancer of the anal canal. Invest New Drugs. 1989 Apr;7(1):83-9.

49. Cho CC, Taylor CW 3rd, Padmanabhan A, Arnold MW, Aguilar PS, et al. Squamous-
cell carcinoma of the anal canal: management with combined chemo-radiation
therapy. Dis Colon Rectum. 1991 Aug;34(8):675-8.

50. Frisch M, Glimelius B, van den Brule AJ, Wohlfahrt J, Meijer CJ, Walboomers JM,

Goldman S, Svensson C, Adami HO, Melbye M. Sexually transmitted infection as a

cause of anal cancer. N Engl J Med. 1997 Nov 6;337(19):1350-8.

51. Ravenda PS, Magni E, Botteri E, Manzotti M, Barberis M, Vacirca D, Trovato CM,
Dell'Acqua V, Leonardi MC, Sideri M, Fazio N, Zampino MG. Prognostic value of
human papillomavirus in anal squamous cell carcinoma. Cancer Chemother
Pharmacol. 2014 Nov;74(5):1033-8.

52. Yhim HY, Lee NR, Song EK, Kwak JY, Lee ST, Kim JH, Kim JS, Park HS, Chung

IJ, Shim HJ, Hwang JE, Kim HR, Nam TK, Park MR, Shim H, Park HS, Kim HS,
Yim CY. The prognostic significance of tumor human papillomavirus status for
patients with anal squamous cell carcinoma treated with combined
chemoradiotherapy. Int J Cancer. 2011 Oct 1;129(7):1752-60.

53. Rödel F, Wieland U, Fraunholz I, Kitz J, Rave-Fränk M, Wolff HA, Weiss C, Wirtz

R, Balermpas P, Fokas E, Rödel C. Human papillomavirus DNA load and p16INK4a
expression predict for local control in patients with anal squamous cell carcinoma
treated with chemoradiotherapy. Int J Cancer. 2015 Jan 15;136(2):278-88. doi:

10.1002/ijc.28979

54. Deng Z, Hasegawa M, Aoki K, Matayoshi S, Kiyuna A, Yamashita Y, Uehara T,
Agena S, Maeda H, Xie M, Suzuki M. A comprehensive evaluation of human

papillomavirus positive status and p16INK4a overexpression as a prognostic
biomarker in head and neck squamous cell carcinoma. Int J Oncol. 2014 Jul;45(1):67 -
76.

Memorial Sloan Kettering Cancer Center
IRB Number: 04-070 A(38)
Approval date: 01-Apr-2020

Page 43 of 43

55. Salazar CR, Anayannis N, Smith RV, Wang Y, Haigentz M Jr, Garg M, Schiff BA,

Kawachi N, Elman J, Belbin TJ, Prystowsky MB, Burk RD, Schlecht NF. Combined

P16 and human papillomavirus testing predicts head and neck cancer survival. Int J
Cancer. 2014 Nov 15;135(10):2404-12.

56. Nigro ND, Vaitkevicius VK, Considine B Jr. Combined therapy for cancer of the anal

canal: a preliminary report 1974. Dis Colon Rectum. 1993 Jul;36(7):709-11.

57. Leichman L, Nigro N, Vaitkevicius VK, Considine B, Buroker T, et al. Cancer of the

anal canal Model for preoperative adjuvant combined modality therapy. Am J Med.
1985 Feb;78(2):211-5.

20.0 APPENDICES

Not applicable.

